NAVAL POSTGRADUATE SCHOOL Monterey, California S DTIC ELECTE NOV 0 5 1993 ### **THESIS** PROBABILITY OF DETECTION CALCULATIONS USING MATLAB by Wei Yung-Chung June 1993 Thesis Advisor: Gumam S. Gill Approved for public release; distribution is unlimited. 93-27117 ૂ ુ છુ #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response including the time for reviewing instructions searching existing data sources gathering and mainfaining the data needed, and competing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden in the Washington Meadquarters Services. Directorate for information Operations and Reports, 1215 Jefferson Davis Highway Source 1204, 44(pages 420), 42 | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE June 1993 | 3. REPORT TYPE | AND DATES COVERED | |---|---------------------------|----------------|---| | 4. TITLE AND SUBTITLE | * | | 5. FUNDING NUMBERS | | PROBABILITY OF DETECTION | CALCULATIONS USI | NG MATLAB | | | 6. AUTHOR(S) | | | | | Wei Yung-Chung | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Naval Postgraduate Scho | 001 | | ł | | Monterey, CA 93943-500 | 00 | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(E | 5) | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | | | The views expressed in to official policy or positions. | | | nor and do not reflect the or the US Government | | 128. DISTRIBUTION/AVAILABILITY STA | TEMENT | | 12b. DISTRIBUTION CODE | | Approved for public rele | | | i | | distribution is unlimite | ed | | ì | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | on the Marcum and | | Swerling's analysis on a | | | in MATLAB to evaluate a accurate methods unlike | | | d whch is based on | approximation. | . This thesis also out- | | The goal of this oppositions for student use user friendly and run of | | aid. Programs | icient computer are designed to be | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES
109
16. PRICE CODE | UL UNCLASSIFIED UNCLASSIFIED Approved for public release; distribution is unlimited. #### PROBABILITY OF DETECTION CALCULATION USING MATLAB by Wei Yung-Chung Lieutenant Commander, Chinese Navy B.S., Chinese Navy Academy, 1984 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN ELECTRICAL ENGINEERING from the Author: NAVAL POSTGRADUATE SCHOOL June 1993 Wei Yung-Chung Approved by: G.S. Gill, Thesis Advisor R. Janaswamy, Second Reader Michael A. Morgan, Chairman Department of Electrical and Computer Engineering #### ABSTRACT A set of highly efficient computer programs based on the Marcum and Swerling's analysis on radar detection has been written in MATLAB to evaluate the probability of detection. The programs are based on accurate methods unlike the detectability method which is based on approximation. This thesis also outlines radar derection theory and target models as a background. The goal of this effort is to provide a set of efficient computer programs for student usage and teacher's aid. Programs are designed to be user friendly and run on personal computers. Dillogania at a man Same & | Accesio | on For | |------------------------------------|--------------------------| | NTIS
DTIC
United
Justific | 148 <u> </u> | | By
Di t ib | :tio : / | | ^ | vansuality Codes | | Dist | Aveil and por
Special | | A-1 | | #### TABLE OF CONTENTS | I. | INT | RODUCTION | 1 | |-----|-----|--|-----------| | | Α. | BACKGROUND | 1 | | | В. | RADAR RECEIVER MODEL | 5 | | | | 1. DESCRIPTION | 5 | | | | 2. ASSUMPTIONS | 7 | | | C. | RADAR DETECTION PHILOSOPHY | 8 | | | D | OBJECTIVE | 12 | | II. | MO | DELS AND MATHEMATICAL METHODS | 13 | | | A. | MARCUM'S (NON-FLUCTUATING) TARGET MODEL | 13 | | | В. | SWERLING'S (FLUCTUATING) TARGET MODELS | 20 | | | | 1. SWERLING CASE 1 AND 2 | 20 | | | | a. Case 1 Scan-to-Scan with fluctuations of | | | | | exponential density function | 23 | | | | b. Case 2 Pulse-to-Pulse fluctuations of | | | | | exponential density function | 26 | | | | 2. SWERLING CASE 3 AND 4 | 29 | | | | a. Case 3 Scan-to-Scan fluctuations with a | | | | | chi-square density function with four | | | | | degrees of freedom | 29 | | | | b. Case 4 pulse-to-Pulse fluctuations with a | | | | | chi-square density funtion with four | | | | | degrees of freedom | 31 | | | | 3. SEARCH RADAR DETECTION RANGE CALCULATION | 3 [| |-----|------|---|-----| | III | . S(| OFTWARE DEVELOPMENT | 3 : | | | Α. | | 3 5 | | | | 1. USER'S GUIDE AND INSTRUCTION | 3 6 | | | | 2. PRINTING GRAPHICAL OUTPUTS | 3 1 | | | | 3. PROGRAMS OPTIONS | 3 8 | | | В. | ALGORITHMS FOR M-S MODELS | 4 4 | | | | 1. FUNCTION PROGRAM ALGORITHMS | 14 | | | | a. Threshold computataion | 14 | | | | b. Swerling case 1 algorithm | 1 8 | | | | c. Swerling case 2 algorithm | 4 9 | | | | d. Swerling case 3 algorithm | 5 1 | | | | e. Swerling case 4 algorithm | 5. | | | | f. Swerling case 5 algorithm | 5 5 | | | | 2. SOLVING FOR ROUND OFF ERROR | 5 8 | | | | 3. SOLVING FOR UNDERFLOW AND OVERFLOW | 5 (| | | | 4. INPUT ARGUMENTS AND OUTPUT DATA | 52 | | IV. | RES | SULTS | 5 4 | | | A. | PROBABILITY OF DETECTION CURVES | 7 (| | | В. | THE DETECTION RANGE CURVES | 7 . | | | ¢. | NUMERICAL DATA OUTPUT FROM PROBABILITY OF | | | | | DETECTION PROGRAMS | 7 5 | | v. | CON | CLUSIONS AND RECOMMENDATIONS | 7 (| | | Α. | CONCLUSIONS | 7 (| | | В. | RECOMMENDATIONS | 7 6 | | APPENDIX | A. | GRAM-CF | 'ARLIE | R SE | ERI | ES | • | ٠ | • | • | ٠ | ٠ | • | ٠ | ٠ | • | 7.8 | |-----------|-------|---------|--------|------|-----|----|---|---|---|---|---|---|---|---|---|---|-----| | APPENDIX | В. | MATLAB | PROGR | AMS | | | | | | | | | | | | | 83 | | LIST OF R | EFERI | ENCES . | | | | | | • | | | | • | | | | • | 101 | | INITIAL D | ISTR: | IBUTION | LIST | | | | | | | | | | | | | | 102 | #### I. INTRODUCTION #### A. BACKGROUND The Marcum-Swerling (M-S) models are the most commonly used target models in modern radar analysis. The other target models have also developed over period of time, such as chisquare (Weinstock), log-normal. However in this thesis only M-S models will be discussed. Histrocially, the earliest descriptions of a target were in terms of a single cross-sectional area value. This quantity was usually some type of an average cross section over the aspect angles which the system designer considered most probable. The approach led the system designers to associate a single cross-sectional area of unvarying value, with a target and thus led to the model of a steady-state target. Following this concept, systems were designed to achieve a somewhat arbitrarily specified signal-to-noise ratio at some specified maximum operating range. The inherent basic assumption was that the required detection capability and parameter estimation accuracy could be achieved if this goal was met. The dominant rule of the human observer in early detection systems tended to make this approach acceptable. As the requirements on radar systems became more demanding, and as automatic processing of radar returns was developed, the situation underwent a change. The desire to optimize radar designs established the need for more precise target models. The initial work of J.I.Marcum of the RAND Corporation in the late 1940s applied the work of Rice of the Bell Telephone Laboratories, relating to steady-state signals immersed in noise, to the problem of radar signal detection. Marcum effectively gave a complete treatment to the statistical problem of a group of constant amplitude signal pulses in the presence of noise. His work resulted in an evaluation of previously untabulated functions and a direct application of the results to a gamut of problems in automatic detection. The statistical approach used in Marcum's studies is the basis for much of the work that followed in the radar detection area. The detection of signals resulting from a fluctuating target is basically different than for signals resulting from a non-fluctuating target. A requirement remained, therefore, to produce the same type of analysis and supporting tabulation of basic functions for a fluctuating target as had been done by Marcum for the nonfluctuating target. This work was done by Swerling, in the early 1950s. He extended Marcum's approach by employing four target models and two different density functions in conjunction with two extremes of correlation. Swerling's case 1 and case 2 are the target models which describe large complex targets, such as aircraft, rain clutter, and terrain clutter. They represent two extremes of correlation, and the statistical model is derivable from the physical scattering characteristics of such bodies. It can also be stated that empirically derived data on such targets are in very good agreement with those obtained from the mathematical model. At the time Swerling was doing his work, it was realized that the model suitable for large complex targets would not give an adequate description of large simple structures. The problem of selecting a model to describe this type or class of target is a difficult one to handle directly. There is no obvious parallel development for it from the scattering characteristics of a specific body type. The approach employed was to establish qualitatively the basic statistical behavior of the target cross sections of interest. Having done this, a convenient form of distribution was selected. Swerling picked a
class of distributions know as the chisquare class, which has the exponential density function distribution as one member. By an appropriate selection of a class parameter, namely, the number of degrees of freedom, the qualitative properties desired for the distribution associated with large simple structures was obtained. Swerling's cases 3 and 4 represent targets that behave as if they have four degrees of freedom and are valid for targets such as rockets, missiles, and space-based satellites. Swerling's two classes of density functions evaluated at two extremes of correlation, together with Marcum's constant target model (case 5), have been the bases of virtually all radar detection analyses. Five target models according to Marcum-Swerling scheme are as follows: a) Swerling case 1 - The echo pulses received from a target on any one scan are of constant amplitude throughout the entire scan but are independent (uncorrelated) from scan to scan. This assumption ignores the effect of the antenna beam shape on the echo amplitude. The probability density function of the radar cross section σ is given by the exponential density function. $$w(\sigma, \overline{\sigma}) = \frac{1}{\overline{\sigma}} e^{(-\sigma/\overline{\sigma})}, \qquad \sigma > 0$$ (1) where $\overline{\sigma}$ is the average radar cross section - b) Swerling case 2 With the same density function as case 1 but the fluctulations are more rapid than in case 1 and are taken to be independent from pulse to pulse rather than from scan to scan. - c) Swerling case 3 The fluctuation is assumed to be independent from scan to scan, as in case 1, but the probability density function is given by the chi-square distribution with four degrees of freedom. $$w(\sigma,\overline{\sigma}) = \frac{1}{(K-1)!} \frac{K}{\overline{\sigma}} (K\sigma/\overline{\sigma})^{K-1} e^{-(K\sigma/\overline{\sigma})} = \frac{4\sigma}{\overline{\sigma}^2} e^{-2\sigma/\overline{\sigma}}, (K=2)$$ (2) - d) Swerling case 4 With the same density function but the fluctuation is pulse-to-pulse according to Eq(2). - e) Marcum's model (case 5) With the constant density function which represents steady-state target. The probability density function of equation (1), applies to a complex target consisting of many independent scatterers of approximately equal echo areas. The probability density function assumed in case 3 and 4 is more indicative of targets that can be represented as one large reflector together with other small reflectors. There are curves available that can be used to calculate the probability of detection for each of Swerling cases, but for parameters between those charted, the designer has to interpolate. This can be inaccurate sometimes. Therefore it is convenient and useful to provide accurate programs to calculate for any parameters needed by the user. #### B. RADAR RECEIVER MODEL #### 1. DESCRIPTION The typical super heterodyne radar receiver and the mathematically receiver model is depicted in Fig 1. The difference between square-law and linear envelope detector is that a square-law envelope detector is used in the small signal optimum receiver and a linear envelope detector is used in the large-signal receiver. For mathematical convenience, the square-law detector is applied, but the performance of both detectors is practically the same for all signal-to-noise ratios. Figure 1: Radar Receiver Model The multiple-pulse detection is used to improve the detectability of the signal by achieving integration gain. The noncoherent integration provides an integration gain even when the signal has a random phase and is rapidly fluctuating, such as Swerling case 2 and 4. By contrast, coherent integration needs a nonfluctuating or slowly fluctuating signal with predictable phase characteristics. #### 2. ASSUMPTIONS The assumptions embodied in the M-S detection problems are as follows: - A received pulse train consisting of N samples of noise or signal-plus-noise is available. - \bullet The signal is imbedded in white Gaussian noise of known spectral density of $N_0/2\,.$ - The signal is of unknown phase type, where the RF phase between pulses in the train are randomly distributed. - The processing consists of a matched filter and squarelaw envelope detector which operates on each pulse of the train and a linear integration which combines the n square-law envelope detected pulse. - The directivity pattern of the antenna is rectangular so that the n return pulses resulting during the antenna's dwell time on the target are unaffected by the antenna's radiation pattern. - The target's cross section can be described by a chisquared distribution with 2k degree of freedom. $$w(\sigma, \overline{\sigma}) = \frac{1}{(K-1)!} \frac{K}{\overline{\sigma}} \left(\frac{K\sigma}{\overline{\sigma}}\right)^{K-1} e^{-(K\sigma/\overline{\sigma})}$$ (3) #### C. RADAR DETECTION PHILOSOPHY Radar detection is complicated by the fact that the target cross section σ is a random variable fluctuating with time and both noise and clutter. Extraction, or parameter estimation, is likewise complicated by random fluctuations of the target echo. For the radar detection case Neyman-Pearson criterion is used which needs neither a priori probabilities nor cost estimates. In radar terminology whose objective is to maximize the probability of detection for a given probability of false alarm. This objective can be accomplished by using a likelihood ratio test. Specially, there exists some nonnegative number η such that hypothesis H_1 (i.e., target is present) is chosen when $$\Lambda(y) = \frac{f_{\theta+n}(y)}{f_n(y)} \ge \eta \tag{4}$$ and hypothesis H_0 (no target present) is chosen otherwise. There are two types of errors which can be made. If we say a target is present when in fact it is not, an error of the first kind is made (see Fig 2). That is, we choose H_1 given that H_0 is true which is denoted as the probability of false alarm. Similarly an error of the second kind is made when H_0 is chosen and in fact H_1 is true which is probability of miss. | Act | uai | | |-------------|---------------------|----------------------| | | Н0 | H1 | | Declaration | O a second de alaba | | | | Correct decision | Missing target | | НО | No target present | Error of second kind | | | False alarm | Correct decision | | H1 | Error of first kind | Target present | | | | | Figure 2: Error of detection To optimally detect the signal with unknown phase, consider the narrowband signal of duration T given by $$s(t) = Aa(t)\cos[w_0t + \theta(t) + \phi]$$ $$= s_t \cos\phi - s_o \sin\phi$$ (5) where $S_1=Aa(t)\cos[w_0t+\theta(t)]$, $S_q=Aa(t)\sin[w_0t+\theta(t)]$, A is signal amplitude, a(t) is an envelope function of duration T, $\theta(t)$ is the signal phase modulation. Waveform r(t) is assumed to be prefiltered by an ideal low-pass filter that is distortionless within $(-w_c, w_c)$ and zero outside the interval; therefore the filter will not affect the band-limited input signal s(t) but results in a band-limited statistical process. Under this assumption the input waveform r(t) can be described by the sampling theorem as $$r_i(t) = s_i(t) + n_i(t)$$ $i = 1, 2, 3, ..., 2f_cT$ (6) Where $2f_cT$ is the number of samples, and $t=i/2f_c$. The hypothesis testing can be described as: $$H_1: \mathbf{r} = \mathbf{s} + \mathbf{n}$$ (target present) $H_0: \mathbf{r} = \mathbf{n}$ (target absent) $$(7)$$ Then under each hypothesis the probability density functions can be written as: $$f_{s+n}(\mathbf{r}) = \frac{1}{(\sqrt{2\pi}\sigma_n)^m} e^{-\frac{\sum_{i=1}^{n} (r_i - s_i)^2}{2\sigma_n^2}} ; f_n(\mathbf{r}) = \frac{1}{(\sqrt{2\pi}\sigma_n)^m} e^{-\frac{\sum_{i=1}^{n} r_i^2}{2\sigma_n^2}}$$ (8) The likelihood ratio $\Lambda(\mathbf{r})$ is given by $$\Lambda(\mathbf{r}) = \frac{f_{s \cdot n}(\mathbf{r})}{f_{n}(\mathbf{r})} = \lim_{\substack{m \to \infty \\ 1/f_{c} = 0 \\ m/f_{c} = T}} \frac{\exp\{-\sum_{i=1}^{2f_{c}T} \frac{\{r_{i} - s_{i}\}^{2}}{2f_{c}N_{0}}\}}{\{-\sum_{i=1}^{2f_{c}T} r_{i}^{2}\}}$$ $$= \exp\{-\frac{1}{N_{0}} \int_{0}^{T} \{r(t) - s(t)\}^{2} dt\}$$ $$= \exp\{-\frac{1}{N_{0}} \int_{0}^{T} r(t)^{2} dt\}$$ $$= \exp\{-\frac{1}{N_{0}} \int_{0}^{T} s^{2}(t) dt + \frac{2}{N_{0}} \int_{0}^{T} r(t) s(t) dt\}$$ (9) where $E = \int_0^T s^2(t) dt$ is the energy of the signal. Substituting Eq(5) into Eq(9) yield the following expression for the likelihood ratio $\Lambda(\mathbf{r} \mid \phi)$ $$\Lambda(\boldsymbol{x}|\boldsymbol{\phi}) = \exp\{-\frac{E}{N_0} + \frac{2}{N_0} \left[\int_0^T r(t) s_i(t) dt \right] \cos \boldsymbol{\phi}$$ $$-\frac{2}{N_0} \left\{ \int_0^T r(t) s_q(t) dt \right\} \sin \boldsymbol{\phi}$$ (10) Let the signal-to-noise ratio $\phi = E/N_0$ and $$y_{I}(T) = \frac{2}{N_{0}\sqrt{\Psi}} \int_{0}^{T} r(t) s_{I}(t) dt$$ $$y_{Q}(T) = \frac{2}{N_{0}\sqrt{\Psi}} \int_{0}^{T} r(t) s_{Q}(t) dt$$ (11) using Eq(11), Eq(10) can be written as follows $$\begin{split} \Lambda(\boldsymbol{x}|\boldsymbol{\phi}) &= e^{-\phi/2} \, \exp \, \{ \sqrt{\psi} \, [y_I(T) \, \cos \! \phi \, - \, y_Q(T) \, \sin \! \phi] \} \\ &= e^{-\phi/2} \, \exp \, \{ \sqrt{\psi} \, \, r(T) \cos (\phi + \alpha) \} \end{split} \tag{12}$$ where $\alpha=\tan^{-1}\left(y_{Q}/y_{I}\right)$, $r(T)=\left[y_{Q}\left(T\right)+y_{I}\left(T\right)\right]^{1/2}$ is the envelope of the radar signal out of a filter matched to the waveform $(2/N_{0})$ $\psi^{1/2}(s,t)$, sampled at time t. Assume ϕ is a uniformly distributed density function $U(0,2\pi)$. Averaging with respect to ϕ yields the averaging likelihood ratio as follows $$\overline{\Lambda}(\mathbf{r}) = e^{\phi/2} \frac{1}{2\pi} \int_0^{2\pi} e^{\sqrt{\phi} r(T) \cos(\phi + \alpha)} d\phi$$ $$= e^{-\psi/2} I_0 \left[\sqrt{\psi} r(T) \right]$$ (13) where $I_0(\Psi^{1/2}r(T))$ is the modified Bessel function of the first kind and order zero. Therefore the threshold test becomes : $$I_{0}\left[\sqrt{\Psi} \ r\left(T\right)\right] \right]
\stackrel{H_{1}}{\leqslant} e^{\frac{1}{2}} \overline{\Lambda}\left(\mathbf{r}\right) \tag{14}$$ $$H_{0}$$ where $e^{\psi/2}\Lambda(x)$ is the operating threshold. The corresponding receiver implementation is shown in Fig 3 Pigure 3: Optimum detector for radar signal of unknown phase #### D. OBJECTIVE The Marcum-Swerling target model is the most commonly used model to calculate radar range performance. The objective of this thesis is to review the underlying theory of radar detection for this model and then develop a MATLAB programs to compute probability of detection and maximum detection range. #### II. MODELS AND MATHEMATICAL METHODS The procedure for the calculation of average probability of detection $P_{\rm p}$ for Marcum and Swerling cases is as follows: 1) Find the single pulse characteristic function, $C_1(p)$, by transforming the single pulse probability density function $f_{S+N}(\gamma)$. - 2) Find the N pulse characteristic function, $C_N(p) = [C_1(p)]^N$. - 3) Average the N pulse characteristic function over the target distribution to find the average of $C_N(p)$ ($\bar{C}_N(p)$). - 4) Transform $\hat{C}_N(p)$ to find the average ensemble probability density function $f_{s*n}(y)$ and f_n (y) for the N pulse return. - 5) Find probability of false alarm P_{fa} by integrating $f_n(y)$ from y_b to infinity. - 6) If P_{fa} is given find y_b by means of the mathematical recursive method. - 7) Find the average probability of detection P_d , by integrating the density function of signal plus noise $f_{s+N}(y)$ from the threshold y_b to ∞ . #### A. MARCUM'S (NON-FLUCTUATING) STEADY-STATE TARGET MODEL The non-fluctuating target model is applied to spherical or nearly spherical objects, such as balloons, many wavelengths in diameter. The target model, therefore, can be represented by a constant-valued radar cross section. The Rayleigh and Rician probability density function of the envelope detected output for N pulses are given by $$f_{n}(r_{i}|H_{0}) = r_{i}e^{-r_{i}^{2}}; \quad r_{i} \ge 0$$ $$f_{s+n}(r_{i}|H_{1}) = r_{i}e^{\frac{-(r_{i}^{2}+\psi)}{2}} I_{0}(r_{i}\sqrt{\psi}); \quad r_{i} \ge 0$$ (15) where $\psi = E/N_0$ is the single pulse peak signal-to-noise ratio for a steady target. Since the noise received in the ith observation interval is assumed to be statistically independent of the noise in every other observation interval, and the signals are noncoherent between the different observation interval, the initial phase ϕ_i in Eq(5) in the ith interval is also statistically independent of ϕ_i for all $i \neq j$. The likelihood ratio test in Eq (9) can be written as: $$\overline{\Lambda}(\mathbf{r}) = \frac{f_{1}(r_{1}, r_{2}, \dots r_{N} | s_{1}, s_{2}, \dots s_{N})}{f_{0}(r_{i} | 0)} = \prod_{i=1}^{N} \frac{f_{1}(r_{i} | s_{i})}{f_{0}(r_{i} | 0)}$$ $$= \prod_{i=1}^{N} e^{-\phi/2} I_{0}(r_{i} \sqrt{\psi})$$ $$= e^{-N\phi/2} \prod_{i=1}^{N} I_{0}(r_{i} \sqrt{\psi})$$ (16) From Eq(16), the test statistics is $$\sum_{i=1}^{N} \ln I_0(r_i \sqrt{\psi}) \stackrel{H_1}{\underset{H_0}{\stackrel{>}{\sim}}} e^{\psi/2} \overline{\Lambda}(\boldsymbol{x})$$ (17) For small signal, the modified Bessel function $I_0(x)$ can be approximated for x<1 as: $$I_0(x) = 1 + \frac{X^2}{4} + \frac{X^4}{64} + \dots$$ $$\ln I_0(x) = \ln \left(1 + \frac{X^2}{4} + \frac{X^4}{64} + \dots\right) = \frac{X^2}{4} + f(X^4)$$ (18) Therefore Eq(17) can be rearranged and modified as $$\sum_{i=1}^{N} r_i^2 \ge \eta' \tag{19}$$ where η is the operating threshold which is determined by specifying the false alarm probability. Marcum utilizes a square law detector law which allows the signal-plus-noise probability density function to be expressed directly in the signal-to-noise ratio ψ . To simplify the calculation, let $$Y = \sum_{i=1}^{N} \frac{r_i^2}{2} = \sum_{i=1}^{N} q_i$$ (20) which Y is compared to a suitably modified threshold Y_b . To find the probability density of Y, first the probability density of $f_{s+n}(q_i)$ is found by Jacobain transformation $f_{s+n}(r_i)$ from Eq(15) into $f_{s+n}(q_i)$ as follows: $$f_{s+n}(q_i) = \frac{f_{S+N}(r_i)}{|J|} = e^{\frac{q_i + \psi}{2}} I_0(\sqrt{2q_i \psi}), \qquad q_i \ge 0$$ (21) Since random variable Y is the sum of N statistically independent random variables q_i , by applying the relationship between the sum random variable and the individual random variable of the characteristic function, and the Campbell and Foster tables of Fourier transforms; the $C_Y(p)$ is: $$C_{\gamma}(p) = \prod_{i=1}^{N} C_{q_{i}}(p) = \prod_{i=1}^{N} \int_{-\infty}^{\infty} e^{jpq_{i}} f_{S+N}(q_{i}) dq_{i}$$ $$= \prod_{i=0}^{N} \int_{0}^{\infty} e^{jpq_{i}} e^{-(q_{i} + \phi/2)} I_{0}(\sqrt{2q_{i}\psi}) dq_{i}$$ $$= \frac{e^{-N\phi/2}}{(1+p)^{N}} e^{\frac{N\phi}{2(1+p)}}$$ (22) From Campbell and Foster Tables of Fourier transforms pair 650.0, the probability density function of $f_{s+n}(Y)$ can be found by taking the inverse transform of $C_{y}(p)$. $$f_{g+n}(Y) = \left(\frac{2Y}{N\Psi}\right)^{(N-1)/2} e^{-Y-N\Psi/2} I_{N-1}(\sqrt{2N\Psi}Y), \qquad Y \ge 0$$ (23) For small Y, the modified bessel function $I_{N-1}(Y)$ can be approached as: $$I_{m}(Y) = \frac{Y^{m}}{2^{m}m!} \left[1 + \frac{Y^{2}}{2^{2}(m+1)} + \frac{Y^{4}}{2^{5}(m+1)(m+2)} + \ldots\right]$$ (24) Therefore the resulting normalized square-law detected probability density function is $$f_{g+n}(Y) = \frac{Y^{N-1}e^{-Y-N\phi/2}}{(N-1)!}, \quad Y \ge 0$$ (25) for noise only the probability of density function $f_n(y)$ is $$f_n(Y) = \frac{Y^{N-1}e^{-Y}}{(N-1)!}, \quad Y \ge 0$$ (26) A computer simulation of f_n (Y) at the square law detector output is given in Figure 4: Figure 4: Simulation of noise at suare law detector output After square-law detection, the normalized square-law detected variate (Y) is summed over the N-pulses in the pulse train and then compared against a normalized threshold voltage (Y_b) to determine the presence or absence of a target return. The probability of false alarm can be obtained by integrating from the threshold (y_b) to infinity $$P_{fa} = \int_{yb}^{\infty} \frac{Y^{N-1}e^{-y}}{(N-1)!} dY$$ (27) The incomplete Pearson gamma function which is very useful for describing M-S model is defined as: $$I(u,p) = \int_0^{\sqrt{u(p+1)}} \frac{e^{-\gamma} \gamma^p}{p!} d\gamma$$ (28) And in term of the Pearson's incomplete gamma function, Eq(27) is $$P_{fa}(N, Y_b) = 1 - I[Y_b/N^{1/2}, (N-1)]$$ (29) where $u=(y_b/N^{1/2})$ and P=N-1. Eq(29) can be successively integrated by parts and given as: $$P_{fa}(N, Y_b) = \frac{Y_b^{N-1} e^{-Y_b}}{(N-1)!} \left\{ 1 + \frac{(N-1)}{Y_b} + \frac{(N-1)(N-2)}{Y_b^2} + \dots \right\}$$ $$= \sum_{K=0}^{N-1} \frac{Y_b^K e^{-Y_b}}{K!}$$ (30) The above equation also can be approximated for N>>1 by letting $$\left[1 + \frac{N-1}{Y_b} + \frac{(N-1)(N-2)}{Y_b^2} + \dots\right] = \frac{1}{1 - \frac{N-1}{Y_b}} \qquad N \gg 1$$ (31) and by applying Stirling's approximation $$N! = \sqrt{2\pi N} \left(\frac{N}{e}\right)^{N} \tag{32}$$ The probability of false alarm in Eq(30) can be approximated $$P_{fa} = \sqrt{\frac{N}{2\pi}} \left(\frac{Y_b}{N} \right)^N \frac{e^{-Y_b \cdot N}}{Y - b - N + 1} \qquad N > 1$$ (33) The probability of detection for steady-target (case 5) can be obtain by integrating $f_{s*n}(Y)$ from y_b to ∞ and is given by $$P_{D}(Y) = \int_{Y_{b}}^{\infty} f_{s+n}(Y) dY$$ $$= 1 - \int_{0}^{Y_{b}} (\frac{2Y}{N\Psi})^{(N-1)/2} e^{-Y-(N\Psi)/2} I_{N-1}(\sqrt{2N\Psi}Y) \qquad Y \ge 0$$ (34) The Q function is defined as $$Q_N(\alpha,\beta) = \int_{\beta}^{\infty} v(\frac{v}{\alpha})^{N-1} \exp\left[-(\frac{\alpha^2 + v^2}{2})\right] I_{N-1}(\alpha v) dv$$ (35) For N pulses the probability of detection P_D can be written in terms of Q function as follows: $$P_D(y) = Q(\sqrt{2N\Psi}, \sqrt{2Y_D})$$ (36) Another approximation can be made by using Gram-Charlier series expansion (Appendix A) and noting that Gaussian family is closed under linear operation. $$m_{1} = (-j) \frac{dC_{Y}(p)}{dp} \Big|_{p=0} = N(1:\psi/2).$$ $$m_{2} = (-j)^{2} \frac{d^{2}C_{Y}(p)}{dp^{N}} \Big|_{p=0} = N^{2} (1+\psi/2)^{2} + N(1+\psi)$$ $$\sigma^{2} = m_{2} - m_{1}^{2} = N(1+\psi)$$ (37) where m_i is the ith moment of the distribution of Y and σ is the variance of Y. $$f_{n+n}(Y) = \frac{1}{\sqrt{2\pi N(1+\psi)}} \frac{e^{-[Y-N(1+\psi/2)]^2}}{2N(1+\psi)}$$ $$f_n(Y) = \frac{1}{\sqrt{2\pi N}} e^{(-Y-N)^2/2N}$$ (38) Therefore the probability of false alarm can be represented as: $$P_{fa} = \int_{Y_{b}} \frac{1}{\sqrt{2\pi N}} e^{-\frac{(Y-M)^{2}}{2N}} dY = \int_{\frac{Y_{b}-N}{\sqrt{N}}} \frac{1}{\sqrt{2\pi}} e^{-\frac{Z^{2}}{2}} dZ \quad \text{where } Z = \frac{Y_{b}-N}{\sqrt{N}}$$ $$= \Phi\left[-\frac{Y_{b}-N}{\sqrt{N}}\right]$$ (39) Y_b can be solved from the above equation $$Y_b = \sqrt{N} \, \phi^{-1} \left(P_{fa} \right) + N \tag{40}$$ The probability of detection can be obtained as $$p_D = \Phi\left[\frac{(Y_b - N(1 + \Psi/2))}{\sqrt{N(1 + \Psi)}}\right]$$ (41) #### B. SWERLING'S (FLUCTUATING) TARGET MODELS #### 1. SWERLING CASES 1 AND 2 The radar cross section of a target (σ) is the area of a hypothetical reflector that scatters all radar beam energy it intercepts omnidirectionally, such that it produces an echo at the radar antenna equal to that energy actually received from the target; that is $$\sigma = \frac{(power\ received\ by\ antenna)}{(incident\ power\ density\ per 4\pi\ rad)}$$ $$= \lim_{R \to \infty} 4\pi R^2 \frac{|\overline{E_R}|^2}{|\overline{E_L}|^2}$$ (42) Where E_1 is the electric field incident on the target, E_R is the reflected field as measured at the radar receiver antenna, and R is the distance from the target to the radar receiver antenna. The total electric field received from a complex target can be expressed as a summation, namely, $$E_{R} = \left| \sum_{K=1}^{n} \left| \overline{E}_{R_K} \right| \exp\left(\frac{j4\pi d_K}{\lambda} \right) \right|$$ (43) and therefore the radar cross
section is $$\sigma = \left| \sum_{K=1}^{K=n} \sqrt{(\sigma_K)} \exp\left(\frac{j 4\pi d_K}{\lambda}\right) \right|^2$$ $$= \left| \sum_{K=1}^{K=n} \sqrt{(\sigma_K)} \left[\cos\left(\frac{4\pi d_K}{\lambda}\right) + j \sin\left(\frac{4\pi d_K}{\lambda}\right) \right] \right|^2$$ (44) where σ_{κ} is the crossing section of individual scattering elements. n the number of scattering elements, d_{κ} the range of the Kth element, and λ the wavelength. In order to relate the proceeding to a real target two assumptions shall be made: - (1) On a short term basis $4\pi d_{\kappa}/\lambda$ is a random variable which can take on any value from 0 to 2π with equal probability. - (2) The individual scattering elements have equal radar cross sections, that is, $\sigma k = \sigma_0$. Therefore the random variables can be expressed as the x component $(\sigma_0)^{(1/2)}\cos(4\pi d_k/\lambda)$ and the y component $(\sigma_0)^{1/2}\cos(4\pi d_k/\lambda)$, the problem of determining the probability density function of σ is identical to the problem of determining the distance moved from an origin in a two dimension walk problem of n steps, where the length of each step is $(\sigma_0)^{1/2}$ and the direction of each step is perfectly random. The probability of having a component (x,y) after n steps where n is a comparativity large number is given by $$w(x,y) dx dy = \frac{\exp[-(x^2+y^2)/n\sigma_0]}{\pi n\sigma_0} dx dy$$ (45) Converting from rectangular coordinates to polar coordinates yields $$w(R,\theta) dR d\theta = \frac{R}{\pi n \sigma_0} \exp\left[-(R^2)/n \sigma_0\right] dR d\theta$$ (46) The marginal distribution of R, obtained by integrating the preceeding with respect to θ , is $$w(p) dR = \frac{2R}{n\sigma_0} \exp\left[-(R^2)/n\sigma_0\right] dR$$ (47) Now, since $\sigma = R^2 = x^2 + y^2$ and $d\sigma = 2R$ dR Eq. (47) becomes $$w(\sigma) = \frac{\exp\left[-\sigma/n\sigma_0\right]}{n\sigma_0} \quad \text{for } \sigma > 0$$ (48) $w(\sigma)=0$ for $\sigma \le 0$. This demonstrates that the probability density function of the cross section is exponentially distributed with an average cross section $\overline{\sigma}=n\sigma_0$. Thus, the average total echoing area is the sum of the individual echoing areas of the individual elements. ### a. Case 1 Scan-to-scan fluctuations of exponential density function. The scan-to-scan fluctuations of an exponential nature can be applied to targets such as jet aircraft when a radar having a fairly high pulse repetition rate and scan rate is employed. For case 1, Swerling derived the probability of detection by initially defining a target model where the received signal power is exponentially distributed, namely, $$w(x,\overline{x}) = \frac{\exp\left(-x/\overline{x}\right)}{\overline{x}} \qquad \text{for } x > 0$$ $$= 0 \qquad \qquad \text{for } x < 0$$ (49) where x = input signal-to-noise ratio. \vec{x} = average of x over all targets fluctuations. The Sharacteristic equation for the probability density function resulting from the integration of N pulse returns from an exponential fluctuating target, when there is complete correlation between pulses, is derived from the non-fluctuating case (Swerling case 5) characteristic function as follows: $$C_{N} = [C_{1}]^{N} = \frac{e^{-Nx}e^{(\frac{Nx}{p+1})}}{(p+1)^{N}}$$ $$\overline{C}_{N}(p) = \int_{0}^{\infty} w(x, \overline{x}) \frac{e^{-Nx(\frac{p}{p+1})}}{(p+1)^{N}} dx$$ $$= \frac{1}{(p+1)^{N-1} [1+p(1+N\overline{x})]}$$ (50) For noise only, the characteristic equation is the same as for case 5. $$C_{N} = \frac{1}{(1+p)^{N}} \tag{51}$$ The probability density function $f_n(y)$ obtained by using Campbell and Foster 431, p.44, is the same as the probability density function of the nonfluctuating case. i,e, $$f_n(Y) = \frac{Y^{N-1} e^{-Y}}{(1+N)!}$$ (52) For signal plus noise, the probability density function $f_{\bullet \bullet n}(Y)$ was obtained by using Campbell and Foster pair 581.7, p.64. For N>1, the density function $f_{\bullet \bullet n}(Y)$ is $$f_{8+n}(Y) = \int_{-\infty}^{\infty} \frac{1}{(p+1)^{N-1} \left[1 + p(1 + N\overline{x})\right]} e^{j2\pi py} dp$$ $$= \frac{1}{N\overline{x}} e^{-y/(1 + N\overline{x})} \frac{1}{\Gamma(N-1) \left(\frac{N\overline{x}}{1 + N\overline{x}}\right)^{N-1}} \left[\Gamma(N-1) - \Gamma(N-1, \frac{N\overline{x}}{1 + N\overline{x}}y)\right]$$ $$= \frac{1}{N\overline{x}} e^{-y/(1 + N\overline{x})} \left(1 + \frac{1}{N\overline{x}}\right)^{N-2} \left(1 - \frac{\Gamma(N-1, \frac{N\overline{x}}{1 + N\overline{x}}y)}{\Gamma(N-1)}\right)$$ $$= \frac{1}{N\overline{x}} e^{-y/(1 + N\overline{x})} \left(1 + \frac{1}{N\overline{x}}\right)^{N-2} I\left(\frac{y}{1 + \frac{1}{N\overline{x}}}\sqrt{N-1}, N-2\right)$$ (53) where $\Gamma(v,z)$ is the incomplete gamma function and I(u,p) is the incomplete Pearson gamma function. For N=1, the probability density function can be obtained from Campbell and Foster pair 438, p.45 as $$f_{s+n}(Y) = e^{\left[-\frac{Y}{1+X}\right]}/\left(1+\overline{X}\right)$$ (54) therefore the probability of detection can be obtained by integrating Eq(54) from 0 to Y_b and the result is given by Swerling as: $$1 - P_D = \int_0^{Y_b} f_{s+n}(y) dv = I\left[\frac{Y_b}{\sqrt{(N-1)}}, N-2\right] - (1+N\overline{x}) f(Y_b)$$ (55) From above, P_D can be obtained as $$P_{D}=1-I\left\{\frac{Y_{D}}{\sqrt{N-1}}, (N-2)\right\}+\left(1+\frac{1}{N\bar{x}}\right)^{N-1}$$ $$I\left(\frac{Y_{D}}{\left[1+\left(1/N\bar{x}\right)\sqrt{N-1}\right]}, N-2\right)e^{-Y_{D}/\left(1+N\bar{x}\right)}$$ (56) Another approximation can be made by inspecting Eq(56) and let $N\bar{x}>>1$ and $P_{fa}<<1$ such that the Pearson incomplete gamma functions are close to unity. Then Eq(56) can be rewritten approximately as $$P_{D} = \left(1 + \frac{1}{N\overline{x}/2}\right)^{N-1} e^{\frac{-Y_{b}}{1 + N\overline{x}/2}} \qquad \stackrel{N\overline{x} > 1}{P_{fa} < 1}$$ (57) Taking the logarithm of Eq(57) and using a series expansion of each term, $$\ln P_{d} = (N-1) \ln \left(1 + \frac{1}{N\overline{x}}\right) - \frac{Y_{b}}{(N\overline{x}) (1 + \frac{1}{N\overline{x}})}$$ $$= (N-1) \left[\frac{1}{(N\overline{x})} - \frac{1}{2} \frac{1}{(N\overline{x}/2)^{2}} - \frac{1}{3} \frac{1}{(N\overline{x}/2)^{3}} - \dots \right]$$ $$-Y_{b} \left[\frac{1}{N\overline{x}/2} - \frac{1}{(N\overline{x}/2)^{2}} + \frac{1}{(N\overline{x}/2)^{3}} - \dots \right]$$ (58) Taking only the first terms and using Eq(40) yields $$\ln p_{D} = -\frac{2}{N\overline{x}} (Y_{b} - N + 1)$$ $$= -\frac{2}{N\overline{x}} [\sqrt{N} \, \Phi^{-1} (P_{fa}) + 1]$$ (59) ## b. Case 2 Pulse-to-pulse fluctuations of exponential density function. Pulse-to-pulse fluctuations of an exponential nature apply to targets such as propeller-driven aircraft (if the propellers contribute a significant portions of the echo area), to targets where small changes in orientation would establish significant changes in echoing area (such as long thin subjected to a high-frequency signal), or to targets viewed by radars with sufficiently low repetition rates. For case two, the received signal return still belongs to exponential distribution. For this case the signal is completely decorrelated (pulse to pulse fluctuations exist), the probability density function for noise only (signal-to-noise ratio equals to 0) still the same with Case 1. The probability of density function of signal plus noise for case 2 can be obtained with the same procedures, but have the pulse to pulse integration. The characteristic equation for the single pulse is obtained by letting the characteristic equation of case 1 to be N=1 $$\overline{C}_1(p) = \frac{1}{[1+p(1+\overline{x})]}$$ (60) For N pulses which is completely decorrelated (independent), the characteristic equation is just the Nth power of single pulse $$\overline{C}_{N}(p) = \left[\overline{C}_{1}(p)\right]^{N} = \left[\frac{1}{1+p(1+\overline{X})}\right]^{N}$$ (61) Therefore the corresponding probability of density function obtained by using Campbell and Foster "Tables of Fourier transforms" pair 431, p.44 yield: $$f_{s+n}(y) = \int_{-\infty}^{\infty} \left[\frac{1}{1 + p(1 + \overline{x})} \right]^{N} e^{2\pi p y} dy = \frac{y^{(N-1)} e^{(-y/(1 + \overline{x}))}}{(1 + \overline{x})^{N} (N-1)!}$$ (62) The probability of detection can be expressed as: $$P_{D} = 1 - \int_{Y_{b}}^{\infty} f_{s+n}(y) dy$$ $$= 1 - \frac{1}{(N-1)!} \int_{0}^{Y_{b}} \frac{y}{1+\overline{x}}^{N-1} e^{-y/(1+\overline{x})} \frac{dy}{1+\overline{x}}$$ $$= 1 - I \left[\frac{Y_{b}}{(1+\overline{x})\sqrt{N}}, (N-1) \right]$$ (63) Another approximation can be made by applying that the Gaussian family is closed under linear operation and by using Gram-Charlier series expansion (Appendix A) so that $$m_{1} = (-j) \frac{dC_{Y}(p)}{dp} \Big|_{p=0} = N(1+\overline{x}).$$ $$m_{2} = (-j)^{2} \frac{d^{2}C_{Y}(p)}{dp^{N}} \Big|_{p=0} = N(N+1) (1+\overline{x})^{2}.$$ $$Variance : \sigma^{2} = m_{2} - m_{1}^{2} = N(1+\overline{x})^{2}$$ (64) The approximate probability density function then is $$f_{B+n}(Y) = \frac{1}{\sqrt{2\pi N} (1+\overline{X})} e^{\frac{-(Y-N(1+\overline{X}))^2}{2N(1+\overline{X})^2}}$$ $$f_N(Y) = \frac{1}{\sqrt{2\pi N}} e^{(-Y-N)^2/2N}$$ (65) Therefore the probability of detection and false alarm can be obtained by integrating from the threshold level y_b to ∞ and are represented as: $$P_{D} = \Phi \left[\frac{(Y_{b} - N(1 + \overline{X}))}{\sqrt{N}(1 + \overline{X})} \right] \qquad ; \qquad P_{fa} = \Phi \left[\frac{(Y_{b} - N)}{\sqrt{N}} \right]$$ (66) #### 2. SWERLING'S CASE 3 AND 4 For Swerling's case 3 and case 4, the radar cross section can be described by chi-square distributions with four degrees of freedom. The density function is commonly associated with tabilized missile tankage and can be expressed as: $$w(x,\overline{x}) = \frac{4x}{\overline{x}^2} e^{-(\frac{2x}{\overline{x}})} \qquad x>0$$ (67) ### a. Case 3 Scan-to-scan fluctuations with a chi-square density function with four degrees
of freedom. The characteristic equation for case 3 which represents the condition of complete correlation (scan-to-scan, no pulse-to-pulse fluctuation) is given by : $$\overline{C}(p) = \int_{-\infty}^{\infty} \frac{4x}{\overline{x}^2} e^{-(\frac{2x}{\overline{x}})} \frac{e^{-Nx(\frac{\overline{P}}{\overline{P}+1})}}{(p+1)^N} dx = \frac{(p+1)^{2-N}}{[1+p(1+\frac{N\overline{X}}{2})]^2}$$ (68) The characteristic equation and the probability of density function for noise only remain the same as in case 1 and 2 $$\overline{C}_{N}(p) = \frac{1}{(p+1)^{N}}$$ $$f_{n}(y) = \int_{-\infty}^{\infty} \frac{1}{(p+1)^{N}} e^{j2\pi py} dp = \frac{y^{N-1} e^{-y}}{(N-1)!}$$ (69) For signal plus noise the probability of density function can be expressed as: $$f_{\theta+n}(y) = \int_{-\infty}^{\infty} \frac{(p+1)^{2-N}}{\left[1+p\left(1+\frac{N\overline{n}}{2}\right)\right]^{2}} e^{j2\pi py} dp$$ $$= \frac{y^{N-1} e^{-Y}}{(N-1)! \left[\left(1+(N\overline{x}/2)\right)\right]^{2}} F_{1}[2,N,\frac{y}{1+(2/N\overline{x})}]$$ (70) where the density function comes from Fourier transform pair 581.1 in the Campbell and Foster tables given as $$\frac{1}{(s+\rho)^{\alpha+\nu}(s+\sigma)^{\alpha-\nu}} = \frac{1}{\Gamma(2\alpha)(\rho-\sigma)^{\alpha}} Y^{\alpha-1} e^{-(\rho\sigma)Y/2} X$$ $$M_{\nu,\alpha-1/2}[(\rho-\sigma)Y] , Y<0$$ (71) where $$M_{\nu,\mu}(Z) = Z^{\mu+\frac{1}{2}} e^{-\frac{Z}{2}} F_1(\mu-\nu+\frac{1}{2},2\mu+1;Z)$$ (72) Eq(72) can be simplified using the relationships for the confluent hypergeometric function, that is $$F_{1}(2,N;Z) = (Z+2-N) F_{1}(1,N;Z) + N-1$$ $$F_{1}(1,N;Z) = e^{Z} Z^{-N+1}(N-1) ! I[\frac{Z}{\sqrt{(N-1)}}, N-2]$$ (73) Swerling uses two identities relating to confluent hypergeometric functions in order to expand the proceeding into more familiar Pearson's form of the incomplete gamma function, I(u,p) which is defined in Eq (30), thus Eq (73) becomes $$f_{s+n}(y) = \frac{\left[1 + (2/N\overline{x})\right]^{N-2}y}{\left[1 + (N\overline{x}/2)\right]^{2}} I\left[\frac{y}{\left[1 + 2/(N\overline{x})\right]\sqrt{N-1}}, N-2\right] e^{(-y/1 + (N\overline{x}/2))}$$ $$-\frac{(N-2)\left[1 + (2/(N\overline{x})\right]^{N-1}}{\left[1 + (N\overline{x}/2)\right]^{2}} I\left[\frac{y}{\left[1 + (2/N\overline{x})\right]\sqrt{N-1}}, N-2\right]$$ $$e^{-y/(1+N\overline{x})} + \frac{y^{N-1}e^{-y}}{\left[1 + (N\overline{x}/2)\right](N-1)!}$$ (74) The probability of detection can be obtained by integrating the density function from the threshold Y_b to ∞ as: $$P_{D} = \frac{Y_{b}^{N-2} e^{-Y_{b}}}{(N-2)!} \frac{2Y_{b}}{N\overline{x}+2} + \sum_{m=0}^{N-2} e^{-Y_{b}} \frac{Y_{b}^{m}}{m!} + \left(\frac{N\overline{x}+2}{N\overline{x}}\right)^{N-2} e^{\frac{-2Y_{b}}{N\overline{x}+2}}$$ $$\left[1 - \frac{2(N-2)}{N\overline{x}} + \frac{2Y_{b}}{N\overline{x}+2}\right] \left[1 - \sum_{m=0}^{N-2} e^{\frac{-2Y_{b}}{2+N\overline{x}}} \frac{\left(\frac{2Y_{b}}{2+N\overline{x}}\right)^{m}}{m!}\right]; N \ge 2$$ $$(75)$$ b. Case 4 pulse-to-pulse fluctuations with a chisquare density function with four degrees of freedom With no correlation, the characteristic equation for a single hit is obtained by letting N=1 in Eq(52) $$\overline{C}(p) = \frac{1+p}{\left[1+p\left(1+\frac{\overline{X}}{2}\right)\right]^2}$$ (76) The characteristic equation for the sum of N pulse can be obtained by the Nth power of a single hit $$\overline{C}_{N}(p) = [\overline{C}_{1}(p)]^{N} = \frac{(1+p)^{N}}{1+p(1+\overline{X}/2)]^{2N}}$$ (77) The inverse Fourier transform of above equation is obtained from Campbell and Foster transform Pair 581.1,p.64, this yields the following expression for the probability of density function in the condition of signal plus noise $$f_{g+n}(y) = \int_{Y_b}^{\infty} \frac{4x}{\overline{x}^2} e^{-(\frac{2x}{\overline{x}})} \frac{(1+p)^N}{[1+p(1+\overline{x}/2)]^{2N}}$$ $$= \frac{y^{N-1} e^{\frac{-y}{1+\overline{x}/2}}}{(1+\overline{x})^{2N}} (N-1)! F_1(-N, N; \frac{-\overline{x}/2}{1+\overline{x}/2}y)$$ (78) The confluent hypergeometric function $F_1(-N,N;a)$ can be expanded as: $$F_{1}(-N,N;a) = 1 + \frac{-N}{N} \frac{a}{1!} + \frac{(-N)(-N+1)}{N(N+1)} \frac{a^{2}}{2!} + \frac{(-N)(-N+1)(-N+2)}{N(N+1)(N+2)} \frac{a^{3}}{3!} + \dots$$ $$= \sum_{k=1}^{N} \frac{(-1)^{k} [N! / (N-K)!]}{[(N+K-1)! / (N-1)!]} \frac{a^{k}}{K!}$$ (79) From Eq(78) and Eq(79), the density function $f_{a+n}(Y)$ can be rewritten as $$f_{s+n} = \frac{y^{N-1}e^{-\frac{y}{1+\overline{x}/2}}N!}{(1+\overline{x}/2)^{2N}} \sum_{K=1}^{N} \left(\frac{\overline{x}/2}{1+\overline{x}/2}\right)^{K} \frac{y^{K}}{[(N+K-1)!(N-K)!K!]}$$ (80) The probability of detection is obtained by integrating Eq(80) from the desired threshold Y_b to ∞ . From the definition of incomplete gamma function, the probability of detection can be written as: $$P_{D} = \int_{Y_{b}}^{\infty} f_{s+n}(y) dy$$ $$= 1 - \frac{N!}{(1+\overline{X}/2)^{N}} \sum_{K=0}^{N} \left(\frac{\overline{X}}{2}\right)^{K} \frac{I\left[\frac{Y_{b}}{(1+\overline{X}/2)\sqrt{N+K}}, N+K-1\right]}{K! (N-K)!}$$ (81) With Eq(40), the probability of detection can be approximated as: $$P_{D} = 1 - \frac{N!}{(1+\overline{\sigma}/2)^{N}} \sum_{K=0}^{N} \left(\frac{\overline{\sigma}}{2}\right)^{K} \frac{I\left[\frac{\sqrt{N} \, \Phi^{-1}(P_{fa}) + N}{(1+\overline{\sigma}/2) \, \sqrt{N+K}}, N+K-1\right]}{K! \, (N-K)!}$$ (82) #### C. SEARCH RADAR DETECTION RANGE CALCULATION The Marcum-Swerling theory represented by extensive sets of curves from the computer programs can be used to determine the detection range of a practical radar by introducing detection loss and others parameters. There are many types of detection losses which have been identified so far, and when these are considered, reasonable predictions of radar performance can be obtained. The radar's detection range can be determined by applying the desired signal-to-noise ratio determined from the Marcum-Swerling theory and the calculated detection loss, as given by $$R_{\text{max}} = \left[\frac{P_t G_t G_r \lambda^2 \sigma}{(4\pi)^3 k T B F_n L\left(\frac{S}{N}\right)} \right]^{1/4} \quad (m)$$ (83) where R_{max} = The maximum detection range in meters Pr = Peak transmitter power in Watts λ = Wavelength in meters $G_{\rm t,r}$ = Transmitter and receiver antenna power gains σ = Average radar cross section in square meters $k = Boltzmann's constant = 1.38 \times 10^{-23} \text{ J/deg.}$ B =Receiver bandwidth in Hertz. L = Detection system power loss factor F_n = The receiver noise figure S/N= The smallest output signal-to-noise ratio When n pulse are integrated previous equation can be written as $$R_{\text{max}} = \left[\frac{P_t G_t G_r \lambda^2 \sigma n}{(4\pi)^3 k T B F_n L\left(\frac{S}{N}\right)_n} \right]^{1/4} \quad (m)$$ (84) where the parameters are the same as that of Eq (83) except that $(S/N)_n$ is the signal-to-noise ratio of one of the n pulses that are integrated to produce the required probability of detection for a specified probability of false alarm. #### III. SOFTWARE DEVELOPMENT This chapter describes the development of MATLAB programs for the efficient and accurate computation of probability of detection based on Marcum and Swerling theory of radar detection. The MATLAB source code is given in Appendix B, and complete programs are available from Professor G.S. Gill, Code EC/Gl, Naval Postgraduate School, Monterey, CA 93943. #### A. PROGRAM STRUCTURE The overall program structure is shown in Figure (5). The structure is that of a main menu program which calls various submenu programs (mscurve.m number.m number.m) as required. The submenu programs, when called, will then display the purpose of the subprograms. When called, the subprograms will call the function programs to do the actual computation. It is possible to exit the process from either the main program or from the subprograms or the function programs. The advantage of this format is that if the user wants to change one of the subprograms or function programs and wants to add other programs, this system can accommodate it. For each subprogram there is an error detect prevention and data entry double check function to inform the user and restart the process. Figure 5: Program structure ### 1. User's guide and instruction To use these programs, the following MATLAB files have to be copied to the user subdirectory. A brief explanation of each is also given. - •ms.m is the main menu program and gives brief descriptions of the M-S model and displays the main menu. - •mscurve.m ,rmenu.m, and number.m are the submenu programs. These give the purpose of the programs when called. - •radar.m, radral.m, meyer.m, are the subprogram used to integrate swerll.m, swerl2.m, swrl3.m, swerl4.m, swerl5.m function programs to calculate and plot the curves p_d vs S/N, p_d vs p_{fa} and p_d vs N, respectively. - •rangel.m, range3.m, range4.m, are the subprograms responsible for integrating and calculating the detection range. The user inputs the specified detection loss from detect.m. The rangel.m, range3.m, range4.m, will load the data from detect.m and calculate automatically and display the detection curves on the screen. - •point.m radthre.m, are the subprograms responsible for calculating and displaying the numerical results from the function program radpoint.m and marcum.m, respectively. - •swer11, swer12, swer13, swer14, swer15, prob.m, thresh.m, threshm.m, bound.m, radpoint.m, noise.m, signal.m, are all function programs responsible for calculating the data from the subprogram and then return the numerical value. A 386 or 486 personal computer is suggested for greater speed. To start the program type ms and press [enter] at the MATLAB prompt. ### 2. Printing graphical outputs Graphics output from all programs will be stored as meta files automatically. The operator can print out the desired graphics from MATLAB by typing Igpp <filename> [enter]. Once the user restarts the programs, the previous meta files will be deleted automatically. ## 3. Programs options
Once the ms.m command is given, the first screen seen by the user is as shown in Figure 6. THIS PROGRAM IS DESIGNED TO ALLOW THE STUDENT TO VARY THE PARAMETERS OF THE VARIOUS SWERLING CASES IN ORDER TO STUDY THE EFFECTS. # & CASE #: DESCRIPTION - 1. Returned pulses are of a constant amplitude over one scan, but are uncorrelated from scan to scan. - 2. Returned pulses are uncorrelated from pulse to pulse and correlated from scan to scan. - Returned pulses are of a constant amplitude over one scan, but are uncorrelated from scan to scan. - 4. Returned pulses are uncorrelated from pulse to pulse and correlated from scan to scan. - \$ 5. The static case with constant S/N and pulse amplitude # Figure 6: Main menu descriptions This screen gives a brief description of the five target models. After pressing the "enter" key, the user will see a second screen as shown at Figure 7. #### ---- MAIN MENU ---- - 1) THE M-S CURVES - 2) NUMERICAL DETECTION PROBABILITY CALCULATION - 3) RANGE DETECTION CURVES Select a menu number: # Figure 7: Main menu At this point the operator has different choices to make depending upon what he/she wants to do. Once the operator chooses one of the items, the main menu program will transfer to the selected submenu in Figure 8. # ---- SUB MENU -- [THE M-S CURVES ANALYSIS] ----- - 1) PROBABILITY OF DETECTION vs. S/N - 2) PROBABILITY OF DETECTION vs. Pfa - 3) FROBABILITY OF DETECTION vs. N - 4) COMPARSION OF M-S CURVES Select a menu number: # Figure 8: Submenu Screen From the submenu the user will have another set of choices. He can choose the item he wants to study. After he chooses one of the items, the following selected screen will be seen in Figure 9, Figure 10, Figure 11 and Figure 12. The user can follow the instructions on the screen to key in the arguments he wants to study. Then a data input screen seen at Figure 13 will display the data for double check. After the completion of above procedure, a selected graphic output will appear on the screen as in Figure 14. After the graphics display, the user can press 'enter' to get the next screen as shown in Figure 15. At this point, the user can either choose to go back to the main menu or exit to print out the graphic display. A selected second submenu and third submenu are shown in Figure 16 and Figure 17; users can follow the same procedure to choose the items they want to study. Figure 9: Subprogram Descriptions Screen (a) Figure 10: Subprogram Descriptions Screen (b) The suggested default step size to use is that of PFASTEP = 10, which is quite sufficient. It is suggested that pfamin and pfamax be powers of 10 as that is the normal choice. Figure 11: Subprogram Descriptions Screen (c) The signal to noise ratio (S/N) in dB for which you wish to plot needs to be determined. The choices you need to make are; - The smallest S/N point to be plotted, sdbmin = ? - The largest S/N point to be plotted, sdbmax = ? Remember that S/N must be entered in dB. - 3. The stepsize between sdbmin and sdbmax = ? Figure 12: Subprogram Descriptions Screen (d) ``` CHECK YOUR PARAMETERS! echo off The case number you is 1.00 The number of pulses you choice are 1.00 The max false alarm probability you choice is 1.00e-12 The min false alarm probability you choice are1.00e-12 The pfa stepsize is 10.00 The max signal-to-noise ratio you choice is 10.00 The min signal-to-noise ratio -10.00 The S/N stepsize is 1.00 1 THE PARAMETERS ARE CORRECT PRESS 1 3 IF THE PARAMETERS ARE NOT CORRECT PRESS 2 ``` Figure 13: Input Argument Checking Screen Figure 14: Selected Result or If you want to go to the main menu ENTER CHOICE = 2 or PRESS RETURN To exit this whole program Figure 15: Selected menu ---- SUB MENU [NUMERICAL CALCULATION] ---- - 1) CALCULATION OF DETECTION PROBABILITY - 2) CALCULATION OF THRESHOLD LEVEL Figure 16: Selected second menu SUB MENU -- [THE DETECTION RANGE ANALYSIS] ----- - 1) RANGE DETECTION CURVES WITH DIFFERENT PROBABILITY OF FALSE ALARM 2) RANGE DETECTION CURVES COMPARSION 3) RANGE DETECTION CURVES USE THE DETECABILITY FACTOR Figure 17: Selected third menu #### B. Algorithms for M-S models The function programs in Figure 5 are based on the Marcum and Swerling detection theory. ### 1. Function program algorithms The function programs can be executed independently as a normal MATLAB function. The input arguments and output data are listed in Table [1] at the end of this chapter. All these programs were implemented with the help feature of the MATLAB environment. Typing "help < name of the function >" will explain how to use them independently. ### a. Threshold computation The detection programs start with the calculation of threshold y_b by applying the equation (30) in Chapter 2. $$P_{fs} = P_{fs}(N, Y_b) = 1 - I(\frac{Y_b}{\sqrt{N}}, N-1) = \sum_{k=0}^{N-1} \frac{Y_b^k}{K!} e^{-Y_b}$$ (85) The false-alarm probability can be represented as a function of N and y_b . To compute probability of detection for all the five cases Y_b is required for a given p_{fa} . Since Eq(85) is a finite power series, in order to find Y_b for given P_{fa} , a recursive computation method has to be used rewriting Eq(85) $$P_{fa}(N, Y_b) = \sum_{k=0}^{N-1} \frac{Y_b^k}{K!} e^{-Y_b} = P_{fa}(N-1, Y_b) + \frac{Y_b^{N-1}}{N-1} e^{(-Y_b)}$$ $$= P_{fa}(N-1, Y_b) + L(N-1)$$ (86) $$P_{fa}(N+1, Y_b) = \sum_{k=0}^{N} \frac{Y_b^k}{K!} e^{-Y_b} = P_{fa}(N, Y_b) + \frac{Y_b^N}{N} e^{-Y_b}$$ $$= P_{fa}(N, Y_b) + L(N)$$ $$= P_{fa}(N, Y_b) + L(N-1) \frac{Y_b}{N}$$ (87) From Eq (86) and (87) $$L(n) = L(N-1) \frac{Y_b}{N}$$ (88) For a single hit (N=1) the false alarm probability and the relation with the following term (N=2) are $$P_{fa}(1, Y_b) = e^{Y_b}$$, $L(1) = Y_b e^{-Y_b}$ (89) Therefore this relation allow each term of the expansion to be based on the value of the proceeding term, therefore an algorithm can be formed to compute the values of the detection threshold y_b and the number of integrated pulses N. The first procedure employed in the algorithm is to define an empirical threshold level Y_0 , then compute $P(N, y_0)$. On the basis of this empirically determined value y_0 , an empirical suggested Y_b is given by $$Y_b = N - \sqrt{N} + 2.3\sqrt{L}(\sqrt{L} + \sqrt{N} - 1)$$, where $L = -\log P_{fa}$ (90) This value is used as the starting point to compute $P(N, y_0)$ then compare it against the desired value of P_{fa} and the difference between Y_N and Y_{N-1} . This value of correction Δy can be calculated by using Newton-Raphson method by noting hat $$Y_{N+1} = Y_N + \frac{\ln \frac{P_{fa}(N, Y_N)}{P_{fa}}}{\frac{e^{-Y_N} Y_N^{N-1} / (N-1)!}{P_{fa}(N, Y_N)}}$$ (91) The procedure is repeated until the correction magnitude $\Delta y/(\Delta y+y)$ is indicated that Y_b is within a sufficient accuracy. A computer independent algorithm notation is given on Figure 18. In Figure 18, the arrow implies a specification. The normal execution of statements is carried out line by line, starting at the top, but a branch may be designated by an arrow which results from the execution of a statement. A conditional branch is denoted by a colon statement, and the branch is executed if the comparison condition specified on the arrow is satisfied. Otherwise, the next statement in the sequence is executed. Notice in figure 18 that the program is terminated when the value $\Delta y/(\Delta y+y)$ is less or equal to ϵ . The value of ϵ can be assigned to be 10^{-6} or 10^{-12} . This accuracy should be sufficient for application. Figure 18: Algorithmic Program for Detection Thresholds, y The MATLAB function for executing this process is named prob.m and thresh.m respectively. In Figure 18 ε is the smallest acceptable tolerance value. $\Delta y/(\Delta y + y)$ is compared with ε , and when it is less than or equal to ε , the computation will stop and return the value of false alarm probability. In thresh.m the smallest tolerance value was set to be 10⁻⁶, this value is sufficient for desired accuracy. This recursive method will be used in all Swerling cases to find the threshold level y_b . ### b. Swerling case 1 algorithm Following equation is used to compute probability of detection for case 1. $$\begin{split} P_{D_1} &= 1 - I \left[\frac{Y_b}{\sqrt{N-1}}, (N-2) \right] + \left(1 + \frac{1}{N\overline{X}} \right)^{N-1} I \left(\frac{Y_b}{\left[1 + \left(1/N\overline{X} \right)\sqrt{N-1} \right]}, N-2 \right) e^{\frac{-Y_b}{\left(1 + N\overline{X} \right)}} \\ &= P_{fa} \left(N-1, Y_b \right) \cdot \left(1 + \frac{1}{N\overline{X}} \right)^{N-1} \left[1 - P_{fa} \left(N-1, \frac{Y_b}{1 + \frac{1}{N\overline{X}}} \right) \right] e^{\frac{-Y_b}{\left(1 + N\overline{X} \right)}} \end{split}$$ (92) It is obvious to see that for N=1 the detection probability is $e^{-(Y^b/1+Nx)}$. The algorithm in computer independent notation which uses equation (92) to compute P_{D1} is shown on Figure 19. Notice in Figure 18 that the detection threshold (Y_b) is independent of the target fluctuation characteristics so that the algorithm given in Figure 18 is used to determine Y_b for all target types. A MATLAB source code to compute probability of detection of case 1 targets is given in Appendix B. The name of this file is swerl1.m. Figure 19: Algorithmic Program for Swerling 1 Target, Ppi c. Swerling case 2 algorithm Eq(63) can be modified as: $$P_{D_{2}} = 1 - I\left(\frac{Y_{b}}{\sqrt{N}((1+\overline{X})}, N-1)\right)$$ $$= P_{fa}\left(N, \frac{Y_{b}}{1+N\overline{X}}\right)$$ (93) A computer independent algorithm to implement the above equation is shown in Figure 20. Figure 20: Algorithmic Program for Swerling 2 Target, Pp2 ### d. Swerling case 3 algorithm From Eq(75), the equation for probability of detection for case 3 is as follows: $$P_{D3} = e^{-\frac{Y}{1 + \frac{NX}{2}}} \frac{(1 + \frac{(NX)}{2}y)}{(1 + \frac{NX}{2})^{2}} \quad \text{for } N = 1$$ $$= \frac{Y_{b}^{N-2} e^{-Y_{b}}}{(N-2)!}
\frac{2Y_{b}}{N\overline{X} + 2} + P_{fa}(N-1, Y_{b}) + (\frac{N\overline{X} + 2}{N\overline{X}})^{N-2} e^{\frac{-2Y_{b}}{N\overline{X} + 2}} \quad (94)$$ $$\left[1 - \frac{2(N-2)}{N\overline{X}} + \frac{2Y_{b}}{N\overline{X} + 2}\right] \left[1 - p_{fa}(N-1, \frac{Y_{b}N\overline{X}}{N\overline{X} + 2})\right]; \quad N \ge 2$$ An algorithm for above equation is presented in computer independent notation in Figure 21. ``` Enter Y, N, X XX N°X Y Y, 1 0 EXP (-Y) YM YMS YM M 0 M + 1 M N-1 M YM YM Y/M YMS YMS + YM - YMS λ 1 P2 Y (1 + 2/X_{\mu}) (1 + 2/X_{\rm H})^{\rm H-3} λ2 EXP = (-2Y_h/(X_h+2)) λJ 1 - 2 (N-2)/(X_H + 2Y_h/(X_H + 2) 23 A1 * A2 * A3 * (1 - P2) N N - 2 L - 1 Ļ (C*L) 2Y,"*1 a""/B* (X,+2) P1 + P2 + P3 ----- Exit Pos EXP -2Yb/(XN+2) 2 XN Yb/(XN+2)3 H G (1 + H) ----->Exit P₉₃ ``` Figure 21: Algorithmic program for Swerling 3 Target, Pp, ### e. Swerling case 4 algorithm Swerling case 4 computer program modified expression can be obtained by applying the power series in Eq (30) into Eq(81) as $$P_{D_4} = 1 - \frac{N!}{(1 + \overline{X}/2)^N} \sum_{k=0}^{N} \frac{\frac{\overline{X}^k}{2} \left\{ 1 - P(N + k, \frac{Y}{1 + \overline{X}/2}) \right\}}{k! (N - k)!}$$ $$= 1 - \left(\frac{1}{1 + \frac{NX}{2}} \right)^M \left[\sum_{m=N}^{2N-1} e^{-\left(\frac{Y}{1 + \frac{NX}{2}}\right)} \cdot \frac{\left(\frac{Y}{1 + \frac{NX}{2}}\right)^m}{m!} \sum_{k=0}^{m-N} \frac{N! (\frac{NX}{2})^k}{k! (N - K)!} \right]$$ $$+ \sum_{m=2N}^{\infty} e^{-\left(\frac{Y}{1 + \frac{NX}{2}}\right)} \cdot \frac{\left(\frac{Y}{1 + \frac{NX}{2}}\right)^n}{m!} \sum_{k=0}^{N} \frac{N! (\frac{NX}{2})^k}{k! (N - K)!}$$ $$= 1 - \left(\frac{1}{1 + \frac{NX}{2}}\right)^M \left[\sum_{m=N}^{2N-1} e^{-\left(\frac{Y}{1 + \frac{NX}{2}}\right)} \cdot \frac{\left(\frac{Y}{1 + \frac{NX}{2}}\right)^m}{m!} \sum_{k=0}^{N} \frac{N! (\frac{NX}{2})^k}{k! (N - K)!} \right]$$ $$+ \left(1 + \frac{NX}{2}\right)^N \sum_{m=2N}^{\infty} e^{-\left(\frac{Y}{1 + \frac{NX}{2}}\right)} \cdot \frac{\left(\frac{Y}{1 + \frac{NX}{2}}\right)^m}{m!} \right]$$ $$= \sum_{m=0}^{2N-1} e^{-\left(\frac{Y}{1 + \frac{NX}{2}}\right)} \cdot \frac{\left(\frac{Y}{1 + \frac{NX}{2}}\right)^m}{m!} \left[\sum_{k=0}^{N-N} \frac{N!}{k! (N - K)!} \left(\frac{\frac{NX}{2}}{1 + NX/2}\right)^K \left(\frac{1}{1 + NX/2}\right)^{N-K} \right]$$ $$= P_{L_0}(N, \frac{Y}{1 + NX/2}) + \sum_{m=0}^{2N-1} e^{-\left(\frac{Y}{1 + \frac{NX}{2}}\right)} \cdot \frac{\left(\frac{Y}{1 + \frac{NX}{2}}\right)^m}{m!}$$ $$\left[1 - \sum_{k=0}^{N-N} \frac{N!}{k! (N - K)!} \left(\frac{\frac{NX}{2}}{1 + NX/2}\right)^K \left(\frac{1}{1 + NX/2}\right)^{N-K} \right]$$ with this expression the detection probability computation for this case therefore can be simplified according to equation (95) and avoid the computation of infinite power series. A computer independent algorithm is at Figure 22. Figure 22: Algorithmic program for Swerling 4 Target, PD4 #### f. Swerling case 5 algorithm In case 5, the expression of Marcum steady target model in Eq (38) can also be modified by substituting the infinite power series for the modified Bessel function $I_N(X)$ given by $$I_N(x) = (\frac{x}{2})^N \sum_{K=0}^{\infty} \frac{(\frac{x}{2})^{2K}}{K! (N+K)!}$$ (96) and interchanging the order of summation and integration, one obtain the probability detection for case 5 as: $$P_{D5} = e^{-Nx} \sum_{K=0}^{\infty} \frac{(Nx)^{-K}}{K!} \left[\sum_{m=0}^{N-1+K} e^{-y} \frac{Y^m}{m!} \right]$$ (97) By interchanging the order of the summation results in a efficient computation representation as: $$P_{D5} = \sum_{m=0}^{N-1} e^{-Y_b} \frac{Y_b^m}{m!} + \sum_{m=N}^{\infty} e^{-Y_b} \frac{Y_b^m}{m!} \left(1 - \sum_{K=0}^{m-N} e^{-N_K} \frac{(N_K)^K}{K!} \right)$$ (98) The right hand side of equation (98) has two terms, the latter term is a infinite summation of power series, therefore a recursive evaluation is necessary for computing P_{DS} . The method to handle this infinite power series is to separate above equation into two terms. Let $$P_{D5} = P_L + P_{\bullet}; \tag{99}$$ where L represent the integrated pulses where L represent the integrated pulses. Let $L \ge N$, then P_L can be represented as $$P_{L} = \sum_{m=0}^{N-1} e^{-Y_{b}} \frac{Y_{b}^{m}}{m!} + \sum_{m=N}^{L} e^{-Y_{b}} \frac{Y_{b}^{m}}{m!} \left(1 - \sum_{K=0}^{m-N} e^{-Nx} \frac{(Nx)^{K}}{K!}\right)$$ (100) the error term P, can be represented as $$P_{e} = \sum_{m=L+1}^{\infty} e^{-Y} \frac{Y^{m}}{m!} \left(1 - \sum_{K=0}^{m-N} e^{-Nx} \frac{(Nx)^{K}}{K!}\right)$$ (101) if let $P_L = P_{D5}$ then the truncated error term will be P_{\bullet} $$P_{\bullet} = \sum_{m=L+1}^{\infty} e^{-Y} \frac{Y^{K}}{m!} \left(1 - \sum_{k=0}^{K-N} \frac{(Nx)^{-k} e^{-kx}}{k!}\right)$$ $$\leq \left(1 - \sum_{m=0}^{L} e^{-Y} \frac{Y^{K}}{K!}\right) \left(1 - \sum_{k=0}^{L+1-N} \frac{(Nx)^{-k} e^{-kx}}{k!}\right)$$ (102) Let L be large enough such that $$\epsilon(L) \ge (1 - \sum_{m=0}^{L} e^{-Y} \frac{Y^{K}}{K!}) \left(1 - \sum_{k=0}^{L-1-N} \frac{(Nx)^{k} e^{-N\pi}}{k!}\right)$$ (103) Therefore $$P_{D5} - P_L \le \epsilon \tag{104}$$ An upper bound can be found to limit the desired accuracy and avoid the unnecessary computation. The computer independent algorithm is in Figure 23. Figure 23: Algorithmic program for Swerling 5 Target, Pps ## 2. Solving for round off error Round off error can take place during the calculation of case 5. That is because during the calculation of probability of detection, if the signal-to-noise ratio x is zero, the output detection probability will become the probability of false alarm, then the criterion in Eq (103) will become $$\epsilon (L) \leq (1 - \sum_{m=0}^{L} e^{-Y} \frac{Y^{K}}{K!}) \left(1 - \sum_{k=0}^{L+1-N} \frac{(Nx)^{k} e^{-Nx}}{k!}\right) \leq (1-1) \left(1 - \sum_{k=0}^{L+1-N} \frac{(Nx)^{k} e^{-Nx}}{k!}\right) \leq 0$$ (105) Since we can not set the minimum acceptable error to be zero, the computation process will not terminate. Due to this reason, trade-off between the accuracy and the maximum value of output data should be made. An algorithm to compute the threshold y_b to deal with the round off error is in Figure 24. The corresponding MATLAB file name is Marcum.m which can be used to compute the maximum acceptable threshold level y_b when the value of signal-to-noise ratio is zero and the number of pulses is large. Figure 24: Algorithmic Program for Detection Thresholds, Yb with round off error preventation ## 3. Solving for underflow and overflow As mentioned before, the maximum acceptable number for MATLAB is nearly e^{-709.782712893384040999999}, the underflow and overflow problem arise due to the fact that the power series in M-S equations has the form $$e^{-Y}\frac{Y^K}{m!} \quad ; \quad e^{-X}\frac{X^K}{m!} \tag{106}$$ If the calculation for this power series is over the maximum or below the minimum number that MATLAB can represent, then the MATLAB will return a string named NaN or empty matrix ([]) and the whole computation process will be meaningless. If the computation needed large integrated pulse number and large threshold or signal-to-noise ratio, a special effort has to be made to retain the accuracy. One method is let the series be of the form $$e^{-y} \frac{y^k}{k!} = \exp\left[-y + k \ln(y) - \sum_{N=1}^k \ln(N)\right] = e^{-\beta}$$ (107) and let the value $e^{-\beta}$ be compared to the smallest acceptable value $e^{-709.782712893384040999999}$ in MATLAB, of course $e^{-709.782712893384040999999}$ is much smaller than the tolerance number ϵ assumed in the program. If β is greater than 709.7821... then increase the number K in above equation until it is less than 709.7821... and then start the summation process. This method will save MATLAB computation of power series with a large number and avoid the under flow problems. An algorithm for using this method to compute the detection probability is in Figure (25), and the MATLAB source code is threshm.m and is given in Appendix B. Figure 25: Algorithmic porgram for computing the probability of dtection, P4: with underflow preventation # 4. Input arguments and output data The table below summarizes all input and output data for the programs. | PROGRAM | INPUT DATA | OUTPUT DATA | |-------------|--------------------------------|------------------------------------| | THRESH.M | P _{ra} N | Y _b | | PROB.M | Y _b , N | Pra | | SWERL1.M | P_{fa}, N, \bar{x} | P _{D1} | | SWERL2.M | P_{fa}, N, \bar{x} | P _{D2} | | SWERL3.M | Pfa,N, X | P _{D3} | | SWERL4.M | P_{fa}, N, \bar{X} | P _{D4} | | SWERL5.M | P_{fa} , N , \bar{X} | P _{DS} | | THRESHM.M.m | N, Pfa | Y _b | | MARCUM.M | Y _b , N , \bar{x} | P _{Dl} or P _{fa} | | POINT.M | N, x | Pd (numerical) | | RADPOINT.M | N, x | Pd (output data) | | RADAR.M | p_{f_k}, N, \tilde{x} | CHART S/N vs Pd | | RADAR1.M | p_{t*}, N, \bar{x} | CHART Pfa vs Pd | | MEYER.M | p_{ta}, N, \bar{x} | CHART N vs Pd | | RANGE.1 | p_{fa}, N, \bar{x} , | HART R vs Pd | | RANGE.3 | Pfa, N, X, | CHART R vs Pd | |----------|------------|---------------| | <u>H</u> | <u> </u> | l | Table 1: Input arguments and output data # Where N=Number of pulses to be integrated \[\bar{X} = average signal-to -noise ratio \] Pd= probability of detection p_{fa}=probability of false alarm R= the desired detection range ns=Swerling case number #### IV.RESULTS The M-S detection probability curves can be obtain by applying the MATLAB programs in Chapter 3. The results can let the user evaluate the detection probability detection performance easily. The detection range curves can illustrate relationship between the detection probability and the detection range by input the properly detection loss. #### A. PROBABILITY OF DETECTION CURVES As mentioned previously, the M-S model arise from the different fluctuations of target cross section. MATLAB programs can be used to plot probability of detection versus per pulse signal-to-noise ratio for given probability of false alarm for five cases. It can also be asked to determine per pulse
signal-to-noise ratio required for given P_D and P_{fa} . This required signal-to-noise ratio can be used to compute maximum detection range from the radar range equation. Fig 26 and Fig 27 compare the five target models for a false alarm of 10⁻⁶, and the number of integrated pulse as N=10 and N=100 respectively. When the probability is larger than 0.33, all four cases in which the target cross section is not constant requires greater signal-to-noise ratio than the constant cross section case. This increase in signal-to-noise-ratio will cause a reduction in detection range. Therefore if the characteristic of the target cross section are not properly take into account, the actual performance of the radar might not measure up to the performance which is predicted from the constant target cross section. A greater signal-to-noise ratio is required when the fluctuations are correlated pulse to pulse (case 1 and case 3) than when the fluctuations are uncorrelated pulse to pulse(case 2 and case 4). Fig 27 also indicates that when the number of integrated pulses is large, the case 2 and case 4 will approach to the constant target case (case 5). Figure 26: Probability of detection curves for five target models Figure 27: Probability of detection curves for five target models Since both the false alarm rate P_{fa} and detection probability P_{D} are specified by the system requirement, the radar designer computes required signal-to-noise ratio from M-S curves and uses this to compute the maximum detection range. The greater the number of pulses integrated, the greater is resulting overall signal-to-noise ratio. This results in greater probability of detection, but it will require longer scan time. Figure 28 and Figure 29 give plots of P_{d} VS SNR for selected P_{fa} 's for case 1 for N equal to 100 and 500 respectively. Figure 28: Probability of detection curves for Swerling case Figure 29: Probability of detection curves for Swerling case 1 Figure 30 and Figure 31 are the Swerling case 2 plots of P_d Vs SNR with 10 and 100 pulses integrated respectively. From Figure 30, signal-to-noise ratio of 4.8 db approximately is required to yield a probability of detection of 0.8 with 10 pulses integrated and probability of false alarm of 10^{-6} . Figure 30: Probability of detection curves for Swerling case Figure 31: Probability of detection curves for Swerling case Figure 32 and Figure 33 show the Swerling case 3 with 10 and 100 pulses integrated respectively. Figure 32: Probability of detection curves for Swerling case 3 Figure 33: Probability of detection curves for Swerling case 3 Figure 34 and Figure 35 show Swerling case 4 pulse to pulse fluctuation with 10 and 100 pulses integrated respectively. Figure 34: Probability of detection curves for Swerling case Figure 35: Probability of detection curves for Swerling case Figure 36 and Figure 37 are Swerling case 5 steady-state target with 10 and 100 pulses integrated respectively. Figure 36: Probability of detection curves for Swerling case Figure 37: Probability of detection curves for Swerling case ## B. THE DETECTIOON RANGE CURVES. The ASR-9 radar is used as a sample to compute maximum detection range. ASR-9 radar is designed for surveillance of the terminal area around airports. A significant feature of this S-band radar is its use of moving target detection (MTD) processor which provides coherent integration among other features. The parameters of the ASR-9 radar are given in table below. Also tabulated is the empirically determined search detection range on a 1 m² target for the various Swerling models with a $P_{\rm p}$ =0.9 and $P_{\rm fa}$ =10⁻⁶. | ASR-9 PARAMETERS | AND RANGE CALC | CULATION | |---|--|------------------------------| | P _t =1200 kW | ranges | | | f=2900 MHz
τ=1.05 μs
σ =1
G _c =33.5 db
G _z =33.5 dB
NF=5 dB | R ₁ =39.41 nm
R ₂ =52.41 nm
R ₃ =46.68 nm
R ₄ =57.29 nm
R ₅ =62.63 nm | | | L=12dB
0=1.3°
0:=75°/sec | Losses | • • | | PRF=1200 pps B _{popp} =150 Hz P _p =0.9 P _{f=} =10 ⁻⁴ p=1 | Transmitter Receiver Mismatch Integrator Collapsing Beam Shape | 2 dB
1 dB
1 dB
1 dB | | | MTI
Total | 12 dB | Table 2: ASR-9 PARAMETERS AND RANGE CALCULATION Figure 38: Probability of detection curves for five target models Figure 39: Range detection curves # C. Numerical data output from probability of detection programs. A table of values below is included for the purpose of checking the programs. | N | Y, | CASO | x=3.162278 | x=10 | x=31.62278 | x=100 | x=316.2278 | |--------------|--------------|-------------|------------------|----------------|-----------------|-------------------------|----------------------------| | 1 13.8155055 | | | .0361810926687 | .2848035870497 | .65475592794524 | .8721557722127 | .957383959769 | | | | 2 | .0361810926687 | .2848035870497 | . 4547559279452 | .8721557722127 | .957383953769 | | | | 3 | .0202712698585 | .2910063939447 | .77944622707425 | .9625961846032 | .995941497060 | | | | 4 | 0202659173728 | .2918820913596 | .77946704886892 | .9652566475676 | .995941410232 | | | | 5 | 0045852017166 | .2480487019045 | 99722505883065 | .9999995192496 | .999999519246 | | 3 | 3 19.1291681 | | .1971745188135 | .5769062596383 | .03647025963833 | .9446918645347 | .982126063254 | | | | 2 | .1630815180577 | .7468903012970 | .97820931643215 | .9990169462157 | .999965068946 | | | | 3 | .1784365463374 | .5869964903258 | .94510656525289 | .9933271492948 | .999288753543 | | | : | • | 1368031960489 | 8340491394154 | .9977036152469 | .9999940489495 | .999999991764 | | | | 5 | .0888130400938 | .9727252372625 | .99999920934189 | .9999992093418 | .999999209341 | | N | γ, | CAR | ma 162220 | | | | | | 10 | 32.7013405 | | x=3.1(2278 | .7911151202538 | x+31.62278 | x=100
.9765960615308 | .992532970604 | | | | <u> </u> | | .7911131202338 | .9282416527967 | .9763960613300 | 2 | | | | 2 | .73389703346785 | .9989667533193 | .99999988582414 | 999999999973 | 1 | | | | 3 | .56937472704103 | .9139452495156 | .9800436879910 | .9988084719731 | .999 877746289
5 | | | | 4 | .78178938715194 | .9999629142286 | .99999599999768 | i | 1 | | | | 5 | . 8355167894356 | .9999991524271 | .99979915242839 | 9999991524283 | ./ 1999152428 | | _ | | | | | | | 7 | | - | Υ, | CASS | x=3.162278 | X=70 | x=31.62278 | x=100 | x=316.2278 | | · ' | 63.5481801 | 1 | .69852634183006 | .8917070566484 | .96429073448000 | .9005538115323 | .9963965433245 | | | [| 2 | .99944729942719 | .99999999999 | 1 | 1 | 1 | | | | , | 8147880711125 | .9759019990504 | 99728588213879 | .99971801636709 | .9999714571705 | | - 1 |] | | .999931272763883 | 1 | 1 | 1 | 1 | | - | 1 | | | | <u> </u> | | | ## V. CONCLUSIONS AND RECOMMENDATIONS #### A. CONCLUSIONS Radar detection theory is outlined in this thesis and computer programs are developed for probability of detection calculations in MATLAB. These programs are based on radar detection theory as developed by Marcum and Swerling. These programs give more accurate results than the commonly available programs based on the detectability method which is empirical is native. A user's guide and instruction are included in the thesis. Simple examples of the programs usage are illustrated in the thesis. Students can use the programs written for this thesis to investigate radar system performance. These programs are cost effective, convenient to use and easy to reproduce since they are run on personal computers that are readily available to students. In particular, the program can aid students by removing a major computational burden to allow him to perform real world detection calculations. These programs can also be used for calculations in radar development work. #### B. RECOMMENDATIONS Due to an overflow underflow problem the programs are limited to integration of 600 pulses in the probability of detection calculations for all 5 cases. Most of the time this does not present any limitation as most radars integrate fewer than 600 pulses. However it may be desirable to remove this limitation by employing a Chernoff bound or other methods. ## Appendix A The gram-Charlier Series is a series expansion of a probability density function in terms of the Gaussian function, its derivatives and the moments of the original density function. If P(x) is a probability density function that is nearly Gaussian and x has zero mean and unit variance, then the Gram-Charlier series expansion of P(x) is given by $$P(x) = \sum_{i=0}^{n} a_{i} \phi^{(i)}(x) \quad \text{where}$$ $$= \frac{1}{\sqrt{2\pi}} e^{-x^{2}/x}$$ $$\psi^{(i)}(x) = \frac{d^{i}\phi(x)}{dx^{i}}$$ (A-1.a) Coefficient a can be evaluated in terms of the Hermite polynomials: $$\Phi^{I}(x) = \frac{(1)^{I}}{\sqrt{(2\pi)}} e^{(-x^{2}/2)} H_{I}(x)$$ (A-2) Some typical polynomial are $$H_0(x) = 1$$, $H_4(x) = x^4 = 6x^2 + 3$ $H_1(x) = x$, $H_5(x) = x^5 - 10x^3 + 15x$ (A-3) $H_2(x) = x^2 - 1$, $H_6(x) = x^6 - 15x^4 + 45x^2 - 15$ $H_3(x) = x^3 - x$, $H_7(x) = x^7 - 21x^5 + 105x^3 - 105x$ A recursive relation for these polynomials is $$H_{i+1}(x) = xH_i(x) - iH_{i-1}(x)$$ (A-4) A particularly useful fact is that the hermite polynomials and the derivatives of the Gaussian function are biorthogonal. That is, $$\int_{-\infty}^{\infty} \Phi^{i}(x) H_{j}(x) dx$$ = $(-1)^{i} i! \delta_{ij}$ (A-5) $$= \begin{cases} (-1)^{i} i!, & i=j \\ 0 & i \neq j \end{cases}$$ To evaluate coefficient a_i , both side of Eq(A-1) are multiplied by $H_i(x)$ and result is integrated from $-\infty$ to ∞ . With Eq(A-3), the result simplifies to $$a_i = \frac{(-1)^{-1}}{1!} \int_{-\infty}^{\infty} p(x) H_i(x) dx$$ (A-6) The first three coefficients a_0 a_1 and a_2 can be found by substituting Eq(A-3) into Eq(A-6) $$a_0 =
\int_{-\infty}^{\infty} P(x) dx = 1$$ $$a_1 = -\int_{-\infty}^{\infty} x p(x) dx = 0$$ $$a_2 = \frac{1}{2!} \int_{-\infty}^{\infty} (x^2 - 1) P(x) dx = \frac{1}{2} (1 - 1) = 0$$ (A-7) With these results, the Gram-Charlier series expansion of p(x) in Eq(A-1) can be simplified to when the mean of random variable x is not zero and/or its $$p(x) = \phi(x) + \sum_{i=3}^{n} \phi^{i}(x)$$ (A-8) variance σ is not unity, the Gram-Charlier expansion of p(x) is obtained by expanding a related density function g(t) in a Gram-Charlier series, where $$t = \frac{X - \widetilde{X}}{\alpha} \tag{A-9}$$ By a simple transformation of variables it follows that $$p(x) = \frac{g(t)}{\frac{dx}{dt}}\Big|_{t=(x-\overline{x})/\sigma}$$ $$= \frac{1}{\sigma}g(\frac{x-\overline{x}}{\sigma})$$ (A-10) If the Gram-charlier series expansion for g(t) is $$g(t) = \sum_{i=0}^{n} C_i \phi^{(i)}(t)$$ (A-11) then from Eq(A-10) and Eq(A-11), the expression for p(x) becomes $$p(x) = \frac{1}{\sigma} \sum_{i=0}^{n} C_i \phi^i \left(\frac{x - \overline{x}}{\sigma} \right)$$ (A-12) If both sides of Eq(A-12) are multiplied by $H_j[(x-\bar{x})/\sigma]$ and the result integrated from $-\infty$ to ∞ , coefficient c_i can be evaluated with relation (A-6) as $$c_i = \frac{(-1)^i}{i!} \int_{-\pi}^{\pi} p(x) H_i(\frac{x - \overline{x}}{G}) dx$$ (A-13) Evaluating Eq(A-13) for the first few coefficients c_i yields $$C_0=1$$, $C_4=\frac{1}{4!}(\alpha_4-3)$ $C_1=C_2=0$, $C_5=-\frac{1}{(5!)}\alpha_5-10\alpha_3$ (A-14) $C_3=-\frac{1}{3!}\alpha$, $C_6=\frac{1}{(6!)}(\alpha_6-15\alpha_4+30)$ where α_i is the ith central moment of p(x), normalized by α^i : $$\alpha_i = \frac{1}{\alpha_i} \int_{-\infty}^{\infty} (x - \overline{x})^i p(x) dx \qquad (\lambda - 14)$$ The α can be expressed in terms of the conventional moments of the distribution p(x); thus if m_n denotes the nth moment of p(x) that is $$m_n = \int_{-\infty}^{\infty} x^n p(x) dx \qquad (A-15)$$ then α through α are related to noncentral moments m_n by $$\alpha_{3} = \frac{m_{3} - 3m_{2}m_{1} + 2m_{1}^{3}}{\sigma^{2}}$$ $$\alpha_{4} = \frac{m_{4} - 4m_{3}m_{1} + 6m_{2}m_{1}^{2} - 3m_{1}^{4}}{\sigma^{4}}$$ $$\alpha_{5} = \frac{m_{5} - 5m_{4}m_{1} + 10m_{3}m_{1}^{2} - 10m_{2}m_{1}^{2} + 4m_{1}^{5}}{\sigma^{5}}$$ $$\alpha_{6} = \frac{m_{6} - 6m_{5}m_{1} + 15m_{4}m_{1}^{2} - 20m_{3}m_{1}^{3} + 15m_{2}m_{1}^{4} - 5m_{1}^{6}}{\sigma^{6}}$$ (A-16) In summary, to obtain a Gram-Charlier series expansion, the moments m_n are found from Eq(A-16), or they can be conveniently computed from the characteristic equation of the distribution. Next the α_i are evaluated using Eq(A-17). The α_i are then substituted into Eq(A-14) to obtain coefficient c_i of Gram-Charlier expansion. ### APPENDIX B ``` %FILE NAME: MS.M clear cla clc echo on THIS PROGRAM IS DESIGNED TO ALLOW THE STUDENT TO VARY THE PARAMETERS OF THE VARIOUS SWERLING CASES %IN ORDER TO STUDY THE EFFECTS. % CASE #: DESCRIPTION % 1. Returned pulses are of a constant amplitude over one scan, but are uncorrelated from scan to scan. % 2. Returned pulses are uncorrelated from pulse to pulse and correlated from scan to scan. % 3. Returned pulses are of a constant amplitude over one scan, but are uncorrelated from scan to scan. % 4. Returned pulses are uncorrelated from pulse to pulse and correlated from scan to scan. % 5. The static case with constant S/N and pulse amplitude echo off pause clc k=menu('MAIN MENU', 'THE M-S CURVES ',... 'NUMERICAL DETECTION PROBABILITY CALCULATION', ... 'RANGE DETECTION CURVES! if k==1 mscurve elseif k==2 number elseif k=≈3 rmenu elseif k==4 density end % Now restart the process with some different choices % Clear the workspace of unnecessary data to avoid conflicts clear i; clear sav; clear sdb; clear vv, clear pfa, clear p; clear ns; clear i; clear sav1; clear sdb1; clear vv, clear pfa1, clear Check and see if any info is to change clc echo on € or ``` ``` 8 % To exit this programPRESS RETURN echo off choice = input('CHOICE = ') if choice==1 ms else end clc echo on You have chosen to exit the program % Bye! echo off % FILE NAME: RADAR.M clc format long echo *************** THIS PROGRAM RETURNS THE PLOTS FOR THE NUMBER % OF PULSES AND SWERLING CASE SPECIFIED IN THE PARAMETERS. % THE PLOTS WILL BE STORED IN METAFILES UNDER THE NAME % "RADAR.MET" FOR AN EASY PRINT OUT. % (A) the swerling case number has to be determined now echo off ns= input('Enter the case number you want to study '); echo on *********** 8***** % (B). The number of radar pulses the program is to integrate needs to be an integer between 1 and 600. ********** n=input('Number of Pulses to be integrated is n = '); clc echo on ********************** % (C). The probability of false alarm rate curves (pfa) to be plotted % must now be determined. Each choice of a pfa will result in a different % curve being plotted on the graph. You need to choose the following; ``` ``` The smallest pfa curve to be plotted, pfamin = ? * The largest pfa curve to be plotted, pfamax = ? 2. 3. The step size between pfamin aand pfamax, pfastep = If you wish to plot only one curve then enter the same value for pfamin and pfamax. ₽ The suggested default step size to use is that of PFASTEP = 10, which is quite sufficient. It is suggested that pfamin and pfamax be powers of 10 as that is the normal choice. ******* echo off pfamin =input('pfamin = ') pfamax =input('pfamax = '). pfastep=input('pfastep = ') clc echo on % (D). The signal to noise ratio (S/N) in dB for which you wish to plot needs to be determined. The choices you need 8 to make are; ક્ર 1. The smallest S/N point to be plotted, sdbmin = ? 8 8 2. The largest S/N point to be plotted, sdbmax = ? ક્ષ 욯 Remember that S/N must be entered in dB. ⅋ The stepsize between sdbmin and sdbmax = ? echo off sdbmin =input('In dB the sdbmin is ') sdbmax =input('In db the sdbmax is ') sdbstep= input('In db the sdbstep is ') clg clc echo on % CHECK YOUR PARAMETERS ! echo off fprintf('The case number you is %8 2f\n',ns); fprintf('The number of pulses you choice are %8.2f\n',n); ``` ``` fprintf('The max false alarm probability you choice is %8.2e\n',pfamax); fprintf('The min false alarm probability you choice are%8.2e\n',pfamin); fprintf('The pfa stepsize is %8.2f\n',pfastep'); fprintf('The max signal-to-noise ratio you choice is %8.2f\n',sdbmax); fprintf('The min signal-to-noise ratio %8.2f\n', sdbmin); fprintf('The S/N stepsize is %8.2f\n',sdbstep'); echo on 8----- %IF THE PARAMETERS ARE CORRECT PRESS 1 %IF THE PARAMETERS ARE NOT CORRECT PRESS 2 echo off choice=input('CHOICE= '); if choice==2 radar elseif choice==1 end echo on % Now run the calculations for the above data and plot it ************* echo off %delete radar.met format long nmax = 700; axis('square'); wr=[sdbmin sdbmax 0 100]; axis(vv); if n < 1 \mid n > 600 \mid n = fix(n), error('Number of pulses input exceeds dimensions') end if ns < 1 \mid ns > 5 \mid ns = fix(ns), error('Swerling case input does not correspond to allowable choices') end pfa=pfamax; sdb = sdbmin:sdbstep:sdbmax; kk=length(sdb); sav = 10 .^(sdb/10); if ns == 1 swerlingl while pfa >= pfamin for i= 1:kk %i = 1:sdbmax-sdbmin+1 p(i) = swerll(pfa, n, sav(i)); ``` ``` p(i)=100*p(i); end plot(sdb,p,'-');grid;title('SWERLING 1'); xlabel('(S/N)1, signal-to-noise ratio, DB'), ylabel('Probability of detection in percent ') text(sdbmin + 1/20*sdbmax, 95, ['n = ', int2str(n)]) text(sdbmin + 1/20*sdbmax, 90,['pfa = ', num2str(pfamax), ' to ', num2str(pfamin)]) text(sdbmin + 1/20*sdbmax, 85,['pfastep = ',num2str(pfastep)]); gtext([num2str(pfa)]); hold on pfa = pfa/pfastep; end pause meta radar elseif ns≈=2 %swerling2 pfa=pfamax; while pfa >= pfamin for i= 1:kk % for i = 1:sdbmax-sdbmin+1 p(i) = swerl2(pfa, n, sav(i)); p(i) = 100 * p(i); end plot(sdb,p,'-'),title('SWERLING 2'); grid, xlabel('(S/N)1, signal-to-noise ratio, DB'), ylabel('Probability of detection in percent') text(sdbmin + 1/20*sdbmax,95,['n = ',int2str(n)]) text(sdbmin + 1/20*sdbmax, 90, ('pfa = ', num2str(pfamax), ' to ', num2str(pfamin)]) text(sdbmin + 1/20*sdbmax, 85, ['pfastep = ',num2str(pfastep)]) gtext([num2str(pfa)]); hold on pfa = pfa/pfastep; end pause; meta radar elseif ns==3 %swerling3 if n == 1 error ('algorithm for swerling 3 does not work for n=1') while pfa >= pfamin for i=1:kk %for i = 1:sdbmax-sdbmin+1 p(i)=swerl3(pfa,n,sav(i)); p(i)=100*p(i); end ``` ``` plot(sdb,p,'-'),title('SWERLING 3'); grid, xlabel('(S/N)1, signal-to-noise ratio, DB'), ylabel('Probability of detection in percent') text(sdbmin + 1/20*sdbmax,95 ,['n = ',int2str(n)]) text(sdbmin + 1/20*sdbmax,90,['pfa = ',num2str(pfamax),' to ', num2str(pfamin)]) text(sdbmin + 1/20*sdbmax,85,['pfastep = ',num2str(pfastep)]) gtext([num2str(pfa)]); hold on pfa = pfa/pfastep; end pause; meta radar elseif ns==4 %swerling4 while pfa >= pfamin for i=1:kk %fcr i = 1:sdbmax-sdbmin+1 p(i)=swerl4(pfa,n,sav(i)); p(i) = 100 * p(i); end plot(sdb,p,'-');title('SWERLING 4'); grid; xlabel('(S/N)1, signal-to-noise ratio, DB'); ylabel('Probability of detection in percent') text(sdbmin + 1/20*sdbmax, 95, ['n = ', int2str(n)]) text(sdbmin + 1/20*sdbmax,90,['pfa = ',num2str(pfamax),' to ', num2str(pfamin)]) text(sdbmin + 1/20*sdbmax, 85, ['pfastep = ', num2str(pfastep)]) gtext([num2str(pfa)]); hold on pfa = pfa/pfastep; end pause meta radar else %swerling5 while pfa >= pfamin for i=1:kk % for i = 1:sdbmax-sdbmin+1 p(i) = swer15(pfa, n, sav(i)); p(i) = 100 * p(i); end plot(sdb,p,'-'),title('SWERLING 5'); grid, xlabel('(S/N)1, signal-to-noise ratio, DB'), ylabel('Probability of detection in percent') text(sdbmin + 1/20*sdbmax,95 ,['n = ',int2str(n)]) text(sdbmin + 1/20*sdbmax, 90, ['pfa = ', num2str(pfamax), ' to ', num2str(pfamin)]) text(sdbmin + 1/20*sdbmax, 85, ['pfastep = ``` ``` ', num2str(pfastep)]) gtext([num2str(pfa)]); hold on pfa = pfa/pfastep; end pause meta radar end hold off %FILE NAME: SWERL1.M function pd=swerll(pfa,n,sbar) % RETURNS THE
VALUE OF THE PROBABILITY OF DETECTION FOR THE SWEPLING1 % CASE, GIVEN THE NUMBER OF PULSES n. THE PROBABILITY OF FALSE ALARM % PFA AND THE AVERAGE SIGNAL TO NOISE RATIO S/N. % EXAMPLE: SWERL1(PFA,N,SBAR); format long yb=thresh(pfa,n); y=yb/(1+n*sbar); cte=(1+1/n/sbar); pd=prob(n-1,yb)+cte^{(n-1)*exp(-y)*(1-prob(n-1,yb/cte))}; return end % FILE NAME: SWERL2.M % RETURNS THE VALUE OF THE PROBABILITY OF DETECTION FOR THE SWERLING2 % CASE, GIVEN THE NUMBER OF PULSES n, THE PROBABILITY OF FALSE ALARM % PFA AND THE AVERAGE SIGNAL TO NOISE RATIO S/N. % EXAMPLE: SWERL2(PFA,N,SBAR); ***** function pd=swerl2(pfa,n,sbar) yb=thresh(pfa,n); y=yb/(1+sbar); pd=prob(n,y); return % FILE NAME: SWERL3.M ******** % RETURNS THE VALUE OF THE PROBABILITY OF DETECTION FOR THE SWERLING3 % CASE, GIVEN THE NUMBER OF PULSES n, THE PROBABILITY OF ``` ``` FALSE ALARM I FPA AND THE AVERAGE SIGNAL TO HOLSE PATIO S/11. * EXAMPLE: SWEPLI(PFA,H,SBAM); function passwerll(pfa,n,sber) Ybethtesh (pfa, n); ¥=1; to: k=1,1;n=2, Y=Yb/k*y; endi Y1-2*Yb/(n*abar+2); Y=Y * (4Y-) +Y1; y2\pi((n^*nbar+2)/n/abar)^(n-2)^*axp(-y1)^*(1-2*(n-2)/n/abar+y1); Y? = Y2 * (1 - prob(n=1.yb*n*sbar/(n*sbar+2))); ₽₽~Y*₽£Qb(n-1,9b)*y2; ECLUEN * FILE HAME, SYEELS H * PRIVALE THE VALUE OF THE PROBABILITY OF DETECTION FOR THE BMEMP11104 CASE, GIVEN THE NUMBER OF PULSES II. THE PROBABILITY OF PALSE ALARM • FFA AND THE AVERAGE SIGNAL TO HOISE PATIO S/H. * おんれずしな。 WEALG(ドド人、11、音がんれ)。 fungtion pdeawerl4(pfa,n,abar) Ybethream(pfe, m), V=2*Yb/(abas+2), 8K=(2/(abat+2))*n, YM-aviil (V) YM#-YH; tor Halinet YH-YH-V/H; YHS-YHS + YH; #1111 BUH-YHU, ZYS-ZY Eur Hene (2 no. 1) YH-YH'V/H; BUH - BUH - YH - (1 - 2 + 2) , XK - abas *XK*(2*n-H)/(2*(N-n-1)); 888 - 288 - 281 ena pd-sUH, I OLULI) WELLS HAME, BURKELY H * RETURNS THE VALUE OF THE PROBABILITY OF DETECTION FOR THE BWENLINGS ``` ``` % CASE, GIVEN THE NUMBER OF PULSES n. THE PROBABILITY OF FALSE ALARM % PFA AND THE AVERAGE SIGNAL TO NOISE RATIO S/N. % EXAMPLE: SWERL5(PFA,N,SBAR); function pd=swerl5(pfa.n,sbar) yb=thresh(pfa,n); z=n*sbar; YM=exp(-yb); OK = 0; k=n; YMS=YM; for i=1:k-1 YM=YM*yb/i; YMS = YMS + YM; end SUM=YMS: XB = exp(-z); XBS=XB: while OK == 0 YM#YM*yb/k; YMS = YMS + YM; SUM= SUM+ YM*(1-XBS); el=1-YMS: XB = XB*z/(k-n+1); XBS = XBS + XB; e2=1-XBS; ermel*e2: if er <= 1e-6 OK=1; end k = k + 1; end pd = SUM; return; * FILE NAME: THRESH.M ** RETURNS THE THRESHOLD yb FOR A GIVEN PROBABILITY OF FALSE ALARM (pfa) * AND A GIVEN NUMBER OF PULSES ** EXAMPLE: THRESH(Pfa,N). function y=thresh(pfa,n) format long if n < 1 \mid n = fix(n), error('Wrong input number of pulses'); break end if n==1 y=-log(pfa); ``` ``` return end l = -log10(pfa); n2=sqrt(n);12=sqrt(1); y=n-n2+2.3*12*(12+n2-1); comp≈le-6; ratio=1; while comp <= ratio p=prob(n,y); ym=1; for k=1:1:n-1; ym=ym/k*y; end: ym=ym*exp(-y); dely=(p/ym)*log(p/pfa); % correction magitude y=y+dely; ratio=abs(dely/y); end return % FILE NAME: PROB.M %* THIS PROGRAM RETURNS THE FALSE ALARM PROBABILITY P(n,yb) as in ፄ * SUMMATORY(yb^k/fact(k)) for k=0 to n-1, AND IS A COMMON FUNCTION ** FOR THE PROBABILITY OF DETECTION COMPUTATIONS EXAMPLE: PROB(N, YB) function p=prob(x,y) if x < 0 \mid x = fix(x), error('Number of pulses should be integer and greater than zero'), break, end inf==1.797693134862069*10^308; E=709.7827128933840409999999; p=0; if x==0 return; elseif x==1 p = exp(-y); return; else % [if x>1] t=1; for k=1:1:x-1; t=t/k*y; p=t+p; end p=(p+1)*exp(-y); ``` ``` end return; %File name: THRESHM.M function yb=threshm(pfa,n) tol=1e-6; E=709.7827128933840409999999; 1 = -\log(10) (pfa); n2=sqrt(n);12=sqrt(1); y=n-n^2+2.3*12*(12+n^2-1); plog=log10(pfa); xpfa= 1/pfa; ok=0; while ok==0 if y < E m=0; ylx=0; ylog=log(y); tsum=exp(-y); for m = 0:1:n-1 m=m+1; sunk=log(m); ylx= ylx+ylog -sunk; tsum=tsum+exp(Ylx-Y); end y1=y+log(xpfa*tsum)*tsum/exp(ylx-y); if abs(y-y1) < tol yb=y1; ok=1; return else y=y1; ok=0; end else m=0; ylx=0; ylog=log(y); okk=0; while okk==0 m=m+1; sunk=log(m); ylx=ylx+ylog-sunk; ``` ``` if y-ylx <= E tsum=exp(ylx-y); okk=1; else okk=0; end end if m >= n-1 yl=y+log(xpfa*tsum)* tsum/exp(-y+ylx); if abs(y1-y) < tol yb=y1; ok=1: break: return else y=y1; ok=0; end else for m=m:1:n-1 sunk=log(m); ylx=ylx+ylog-sunk; tsum=tsum+exp(-y+ylx); end y1=y+log(xpfa*tsum)*tsum/exp(-y+y1x); if abs(y1-y) \le tol yb=y1; ok=1; break: return else y=y1; ok=0; end end end end %FILE NAME: MARCUM.M function [p,ymo]=bound(n,y,x) format long err=1e-6: E=709.7827128933840409999999; start the program **************** lamdal=(n/(2*y))^2+(n*x)/y; lamca=1-(n/(2*y))-sqrt(lamda1); auxl=(-lamda*y)+(n*x*lamda)/(1-lamda); ``` ``` aux2=exp(aux1)/(1-lamda)^n; if aux2 <= err aux3=n*(x+1); if y >= aux3 p=0;return else p=1;return end else ib=n-1; k=0; x=n*x; if x \le E xk=exp(-x); xks=xk; m=0; if y<= E ym=exp(-y); yms=ym; for m=1:n-1 ym=ym*y/m; yms=yms+ym; if err>(1-yms) p=yms; \lambda mo = \lambda m x=x/n; return end end m=n-1; sum=yms; ymo≈ym ok=0; while ok==0 k=k+1; m=m+1; ym=ym*y/m; yms=yms+ym; sum=sum+ym*(1-xks); xk=xk*x/k; xks=xks+xk; ans=(1-yms)*(1-xks); if ans<= crr ok=1; end end ``` ``` ok=1; end end p=sum;ymo=ym; %----- for m> ib; else ymo=0;return yms=ym; sum=0; kd=m-n; if kd > x p=0; x=x/n; break; return; else okkk=0; while okkk==0; k=k+1; kk=xk*x/k; xks=xks+xk; while (k-kd) < 0 okkk=0; end end ooook=0; while ooook==0; sum=sum+ym*(1-xrs); xk=xk*x/k; xrs=xrs+xk; ans=(1-yms)*(1-xrs); while ans < err p=sum; x=x/n; ooook=1; break; return end k=k+1; m=m+1; ym=ym*y/m; yms=yms+ym; ooook=0; end end end end xklx=0; ``` else ``` xlog=log(x); ooook=0; while oook==0 k=k+1: xklx==xklx+xlog-xkf; while (x-xklx) > E oook=0; end end xk=exp(-x+xklx); ib=ib+k; xks=xk; m=0; if y<= E ym=exp(-y); yms=ym; for m=1:n-1 ym=ym*y/m; yms=yms+ym; if err>(1-yms) p=yms; ymo=ym; x=x/n; return end end sum=yms; ymo=ym; ok=0; while ok==0; k=k+1: m=m+1; ym=ym*y/m; yms=yms+ym; sum=sum+ym*(1-xrs); xk=xk*x/k; xrs=xrs+xk; ans=(1-yms)*(1-xrs); if ans<= err ok=1; end end p=sum; else ymly=0; ylog=log(y); okk=0; while okk==0 ``` ``` m=m+1; xmf=log(m); ymly=ymly+ylog-xmf; if(y-ymly) <= E ym=exp(-y+ymly); okk=1; else okk=0; end end if m <= ib yms=ym; ook=0; while oor==0 while m-=ib m=m+1; ym=ym*y/m; yms=yms+ym; if err>(1-yms) p=yms; ymo=ym; x=x/n; ook=1; break; return else ook=0; end end end sum=yms; ymo=ym; ok=0; while ok==0; k=k+1; m=m+1; ym=ym*y/m; yms=yms+ym; sum=sum+ym*(1-xrs); xk=xk*x/k; xrs=xrs+xk; ans=(1-yms)*(1-xrs); if ans > err ok=0; else p=sum; x=x/n; break; return; ``` ``` ok=1; end end %----- for m> ib; else \gamma mo = 0; yms=ym; sum=0; kd=m-n; if kd>x p=0; x=x/n; break; return; else okkk=0; while okkk==0; k=k+1; kk=xk*x/k; xks=xks+xk; while (k-kd) < 0 okkk=0; end end ooook=0; while ooook==0; sum=sum+ym*(1-xrs); xk=xk*x/k; xrs=xrs+xk; ans=(1-yms)*(1-xrs); while ans < err p=sum; x=x/n; ooook=1; break: return end k=k+1; m=m+1; \lambda w = \lambda w * \lambda \setminus w: yms=yms+ym; ooook=0; end end end end ``` end end #### LIST OF REFERENCES - 1. J. Marcum, "A Statistical Theory of Target Detection by Pulsed Radar," Institute of Radio Engineer Transations n information theory., Vol. IT-6, No. 2, April 1960 - 2. J. Marcum, "A Statistical Theory of Target Detection by Pulsed Radar Mathematical Appendix," Institute of Radio Engineer Transations on information theory., Vol. TT-6, No. 2, April 1960 - 3. P. Swerling, "Probability of Detection for Fluctuating Targets," Institute of Radio Engineer Transations on information theory., Vol. IT-6, No. 2, April 1960 - 4. D. Meyer and H. Meyer, Radar Target Detection Handbook of Theory and Practice, Academic Press, New York, 1973. - 5. G. A. Campbell and R. M. Foster, Fourier integrals for Practical Applications., Van Nostr and Reinhold, Princeton, New Jersey, 1947; Bell Telephone Syst. Monograph No. B-584 - 6. Lamont V. Blake, Radar Range Performance Analysis, D. C. Heath and company Lexington, MA, 1980 - 7. Anthony D. Whalen, Detection of Signal in Noise, Academic Press, Inc. New York, 1971 - 8. M.I Skolnik, Introduction to Radar System, McGrow-Hill, New York, 1980 - 9. J. DiFranco and W. Rubin, Radar Detection, Arthech House, Dedham, MA, 1968 - 10. D. Curtis Schleher, Introduction to Electronic Warfare, Artech House Inc, 1986 - 11. The Math Works Inc, The Student edition of MATLAB, Prentice-Hall, Inc. A Simen & Schuster Company Englewood Cliffs, New Jersey. 1992. # INITIAL DISTRIBUTION LIST | | No. | Copies | |----|--|--------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria VA 22304-6145 | 2 | | 2. | Library, Code 052
Naval Postgraduate School
Monterey CA 93943-5002 | 2 | | 3. | Chairman, Code EC Department of Electrical and Computer Engineering Naval Postgurate School Monterey, CA 93943-5121 | 1 | | 4. | Professor G.S. Gill, Code EC/Gl
Department of Electrical and Computer Engineering
Naval Postgurate School
Monterey, CA 93943-5121 | 2 | | 5. | Professor R. Janaswamy, Code EC/Js Department of Electrical and Computer Engineering Naval Fostgurate School Monterey, CA 93943-5121 | 1 | | 6. | Naval Academy Library
Kao-Hsiung Tso-Ying P.O BOX 90175
Taiwan, R.O.C. | 2 | | 7. | Chung Cheng Institute of Technology
Taoyuan, Taiwan, R.O.C. | 1 | | 8. | War Game Armed Forces
University Republic of China P.O BOX 90040-16
Daje Taipei Taiwan | 2 |